

 1

UNIVERSIDAD PRIVADA ANTENOR ORREGO
ESCUELA DE POSTGRADO

SECCIÓN DE POSTGRADO DE CIENCIAS
ECONÓMICAS

 MODELO DE GESTION ORGANIZACIONAL PARA
MEJORAR LA PRODUCTIVIDAD LABORAL EN
LOS COLEGIOS DE LA ZONA SUR DE MANABÍ

TESIS PARA OBTENER EL GRADO DE DOCTOR EN

ADMINISTRACIÓN

AUTORA:

Mg. MARIBEL CELI VÁSQUEZ PAUCAR

ASESOR:

 Dra. LUCERO DE LOS REMEDIOS UCEDA

Trujillo, Noviembre 2012

 2

DEDICATORIA

Esta tesis fruto del arduo trabajo realizado, va dedicada a cada una de las personas que

me guiaron y apoyaron en el transcurso del estudio Doctoral, en especial a mi querida y

Adorada Familia “VASQUEZ PAUCAR” razón de ser de esta superación.

A todos los amo infinitamente, gracias por ser parte de mi existencia.

Mg. Maribel Celi Vásquez Paucar.

 3

AGRADECIMIENTO

Al culminar con éxito esta nueva etapa de mi vida estudiantil, me siento muy feliz y

bendecida por ello, agradezco con mucho amor a:

Dios, mi padre celestial por darme la fortaleza, la salud, la Fe y la inteligencia para

desarrollar la tesis y obtener este nuevo título.

Infinitamente a mis adorados padres Carlos Vásquez y María Paucar por el apoyo

constante e incondicional y por el gran amor que me tienen, a quienes amo con toda mi

alma

A mis hermanos, hermanas y demás miembros de mi familia por el amor y el constante

apoyo que me dieron.

A mí querida Tutora de Tesis, Dra. Lucero Uceda por la guía en el desarrollo del

presente trabajo.

Mg. Maribel Celi Vásquez Paucar.

 4

RESUMEN

La presente investigación denominada “Modelo de Gestión Organizacional para

mejorar la productividad laboral en los Colegios de la Zona Sur de Manabí”, se

desarrolló con la finalidad de contribuir a fortalecer la calidad de la Gestión

Organizacional, para lo cual el objetivo planteado al inicio de la investigación

fue Implementar un modelo de Gestión Organizacional para mejorar la

Productividad laboral en los colegios de la Zona Sur de Manabí, Considerando

las diversas debilidades en cuanto a la Gestión Organizacional de los Colegios,

todo esto con miras a lograr un excelente rendimiento humano en el trabajo. La

no aplicación de planes de incentivos económicos o no económicos, los

controles inadecuados de horarios, los sueldos y salarios irrisorios, la carencia de

capacitaciones en áreas administrativas así como en desarrollo personal y demás

derechos que debe percibir el trabajador, son elementos que bloquean el accionar

del ser humano y demuestra que no se está llevando en forma eficiente el

desarrollo de la Gestión organizacional. De igual manera no existe motivación

durante el tiempo de trabajo, por cuanto los directivos no aplican modelos de

gestión organizacional, que influya de manera directa y saludable el

rendimiento de los docentes, administrativos y personal de servicio, una vez

definido el nivel de calidad de la Gestión bajo todos sus aspectos, tendremos el

dato real de la situación actual de la investigación y a partir de esto poder tomar

conciencia de cuanto nos acercamos al nivel de productividad que estamos

buscando.

 5

ABSTRAC

The present investigation called " Model of Management Organizacional to improve the

labor productivity in the Colleges of the Zone Manabí's South ", developed with the

purpose of helping to strengthen the quality of the Management Organizacional, for

which the aim raised to the beginning of the investigation was To help a model of

Management Organizacional to improve the labor Productivity in the colleges of the

Zone Manabí's South, Considering the diverse weaknesses as for the Management

Organizacional of the Colleges, all that with a view to achieving an excellent human

performance in the work. Not application of plans of economic or not economic

incentives, the inadequate controls of schedules, the salaries and derisory wages, the

lack of trainings in administrative areas as well as in personal development and other

rights that the worker must perceive, are elements that block to gesticulate of the human

being and it demonstrates that one is not taking in efficient form the development of the

Management organizacional. Of equal way motivation does not exist during the time of

work, since the executives do not apply models of management organizacional, that

influences in a direct and healthy way the performance of the teachers, administrative

officers and staff, once defined the qualit level of the Management under all his aspects,

we will have the royal information of the current situation of the investigation and from

this to be able been aware of all that we approach at the level of productivity for that we

are looking.

 6

CERTIFICACIÓN

Que el trabajo de Investigación de Tesis, previo a la obtención del Título de Doctor en

Administración, titulado: “MODELO DE GESTION ORGANIZACIONAL PARA

MEJORAR LA PRODUCTIVIDAD LABORAL EN LOS COLEGIOS DE LA

ZONA SUR DE MANABI”, es trabajo original de la Egresada. Maribel Celi Vásquez

Paucar, mismo que ha sido concluido en su totalidad bajo mi tutoría, de lo cual doy fe.

Dra. Lucero de los Remedios Uceda Dávila

TUTORA DE TESIS

 7

AUTORÌA

Maribel Celi Vásquez Paucar, Doctorando del Programa de Doctorado en

Administración, declara ser autora del presente trabajo de investigación de tesis y asume

las consecuencias que esta puede generar en caso de que se compruebe plagio.

 Mg. Maribel Celi Vásquez Paucar

 8

UNIVERSIDAD PRIVADA ANTENOR ORREGO

ESCUELA DE POSTGRADO

SECCIÓN DE POSTGRADO DE CIENCIAS

ECONOMICAS

Tema:

“MODELO DE GESTION ORGANIZACIONAL PARA MEJORAR LA

PRODUCTIVIDAD LABORAL EN LOS COLEGIOS DE LA ZONA

SUR DE MANABI”

TESIS DE GRADO

Sometida a consideración del Tribunal de Revisión y Sustentación, como requisito

previo a la obtención del Título de Doctor en Administración

APROBADA POR EL TRIBUNAL

PRESIDENTE DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

 9

ÌNDICE GENERAL

ÍNDICE DE TEXTOS

CONTENIDOS PÁGINAS

 DEDICATORIA……………………………………..i

 AGRADECIMIENTO………………………………………………………..ii

 RESUMEN………………………..iii

 ABSTRAC……...iv

 CERTIFICACIÓN...v

 AUTORIA…..vi

 ÍNDICE DE CUADROS Y GRÁFICOS..x

 ÍNDICE DE TABLAS...xii

 10

CAPÍTULO

I

INTRODUCCIÓN

 11

INTRODUCCIÓN

Desde tiempos remotos la administración en las empresas ha sido fundamental para que

estas tengan el éxito requerido, la gestión organizacional es un factor importante que se

debe de considerar para el desarrollo de las entidades públicas o privadas, más aún

cuando está encaminado a determinar la potencialidad que posee cada uno de sus

colaborados, de esta manera se logrará medir la productiva laboral ajustada con la

eficiencia y eficacia que entrega cada persona con el afán de demostrar un trabajo de

calidad que sea su carta de presentación.

El presente trabajo pretende abarcar dos variables de suma importancia para las

entidades de educación tales como son productividad laboral y gestión organizacional,

direccionada hacia la empresa de servicios - educación.

Los colegios o entidades de educación a nivel medio son organismos que se encargan de

la educación de los jóvenes ya que representan el futuro de las naciones. En dichas

empresas se encuentran laborando un gran número de profesionales, mismos que

demuestran su capacidad intelectual, y entregan toda su sapiencia con el ánimo de

lograr mejores días para la humanidad. Los directivos de los colegios tienen la misión

de implantar un clima laboral y una cultura organizacional adecuada para lograr en

mayor porcentaje el rendimiento profesional de sus colaboradores.

La gestión organizacional encaminada a medir la productividad laboral en los colegios

de la zona sur de Manabí, permite detectar anomalías en las diversas áreas que

conforman la organización. El trabajar con talento humano es una tarea muy ardua, ya

que cada ser humano es un mundo que tiene diferentes actitudes y aptitudes, que hacen

de ellos seres especiales y extraordinarios, el tener ganas de superación personal o

familiar incentivó a que se crearan empresas de diferentes índoles, pero cada una de

ellas con el firme propósito de lograr mejorar los ingresos familiares y de igual manera

cambiar el ambiente socioeconómico de la zona.

 12

En los últimos treinta años el recurso humano ha ido ocupando un lugar preponderante

en las organizaciones por su decisivo rol, tanto en los resultados productivos o de

servicios, como en sus aportes en las innovaciones y en el desarrollo global de la

gestión.

Teniendo en cuenta, que el factor humano es el elemento esencial de las instituciones,

resulta de gran importancia que los directivos conozcan las características generales

y particulares de sus trabajadores y también, en especial, el grado de

satisfacción laboral que sienten.

De la investigación realizada se integró el presente trabajo cuyo desarrollo está

estructurado en cinco capítulos además se encuentran la discusión de resultados,

conclusiones y recomendaciones:

En el primer capítulo, se puntualiza el problema principal del objeto de investigación,

así como: Antecedentes de la Investigación, planteamiento, Justificación y formulación

del problema, también están determinados los objetivos y las hipótesis del tema

investigado.

El Capítulo II, está estructurado por el marco teórico, investigaciones relacionadas con

el estudio, Escuelas de corrientes filosóficas y las categorías fundamentales de todo el

contenido de la tesis.

En el Capítulo III, Se enmarca toda la metodología utilizada en el desarrollo de la

tesis, así como: Material y procedimientos, métodos, técnicas, población y muestra,

procedimientos y análisis de datos, diseño de investigación y finalmente la

Operacionalización de las variables

 13

En el Capítulo IV, se exponen los Resultados que consisten en el análisis e

interpretación de la información estadística relacionada con el objeto de estudio, en este

capítulo también se encuentra la discusión de los resultados.

En el Capítulo V, Está contemplado el diseño y la estructura de la propuesta planteada

en base a los resultados obtenidos en la investigación.

Con este documento se trata de dar respuesta a las inquietudes sobre la Gestión

Organizacional que realizan los directivos de los colegios, y con ello detectar los

factores que aplican para lograr la productividad laboral de ellos mismos, así como

también de docentes y empleados de los colegios de la Zona sur de Manabí. Con los

resultados del estudio se promueve presentar un nuevo modelo que cumpla con lo

requerido por las personas encuestadas.

 14

1. 1.ANTECEDENTES DE LA INVESTIGACIÓN

Después de revisar información bibliográfica relevante para la presente investigación, se

ha podido identificar diversos trabajos similares que se han desarrollado en otros

sectores del país y fuera de él, en ellos se evidencia interés sobre el tema de estudio, ya

que la productividad del talento humano es un factor fundamental para que las

organizaciones alcancen posicionamiento en el mercado.

Dentro de los trabajos que tienen relación al tema de la investigación Modelo de

Gestión Organizacional para mejorar la Productividad laboral en los Colegios de

la Zona Sur de Manabí, existen las siguientes investigaciones:

TESIS, Bases para el diseño de un Modelo de Gestión en Instituciones de Educación

Superior Estatal de Ciencias Económicas, autor: Manuel Sánchez, objetivo general de la

tesis, desarrollar bases para el diseño de un modelo de gestión no rígido, en

instituciones de educación superior.

TESIS; Gestión por competencias mejorará la productividad de empresas, autor: Carlos

Cortez Virhuez, El éxito de una organización depende de sus integrantes, de esto se

encuentra convencido Pedro Tito Huamaní, hoy doctor en Ciencias Administrativas

gracias a su investigación “Gestión por competencias y productividad laboral en

empresas del sector confección de calzado de Lima Metropolitana”, trabajo que ha

demostrado, entre otras cosas, que el factor humano es esencial para lograr los objetivos

de las empresas.

TESIS DOCTORAL: Contribución al diseño de sistemas de indicadores de gestión, en

el modelo de evaluación de la productividad de los programas de microcréditos, autor;

Viloria, Amelec. Objetivo, Diseñar un modelo de evaluación de la productividad para

las Instituciones Micro financieras, integrado por sistemas de indicadores de gestión de

desempeño social y financiero.

 15

TESIS DOCTORAL: Factores que influyen como motivantes para un buen desempeño

laboral en los docentes de una Escuela del Nivel Medio Superior, autor; Arturo

Caballero. Objetivo, Determinar los factores motivacionales que influyen para un buen

desempeño laboral.

Con la lectura y revisión de los trabajos mencionados se tiene más incentivos para

continuar con la investigación propuesta, por ello en las visitas realizadas a las

diferentes entidades educativas de nivel medio se ha dejado el precedente de la

importancia de la investigación y de esta manera ha tenido gran aceptación por parte de

los directivos, personal docente, administrativo y de servicio que laboran en las

entidades educativas, ya que indican que en dichas instituciones no existe un control

adecuado que lleve al personal que labora en las diversas áreas a entregar toda su

capacidad física e intelectual que permita determinar la productividad laboral de cada

uno de ellos.

 16

1.2 PLANTEAMIENTO DEL PROBLEMA

La Gestión organizacional encaminada a lograr la productividad laboral en el talento

humano que labora en los Colegios de la Zona sur de Manabí es un tema de suma

importancia, ya que gracias a ella se pueden detectar anomalías en las diversas áreas que

conforman la organización y así corregir errores para alcanzar el éxito deseado.

En los Colegios de la Zona Sur de Manabí, existe déficit en los diferentes procesos que

llevan las entidades y esto se debe a que el personal que labora en ellos no conoce al

100% sobre los procesos de gestión organizacional.

El presente trabajo pretende abarcar dos variables de interés para las entidades de

educación media tales como son: Productividad laboral y Gestión Organizacional,

direccionada hacia la mejora de las empresa de servicios en el caso particular servicios

de educación a nivel medio.

Es oportuno señalar, que las entidades educativas dependen primordialmente de la

productividad laboral del elemento humano, para de esta manera tener un correcto

funcionamiento y evolución.

La capacidad intelectual es la clave y sobre las viejas definiciones modernistas que usan

el término Recurso Humano, basándose en la concepción de un factor sustituible o

intercambiable en el engranaje de la maquinaria de producción y catalogando a la

persona como un instrumento material o una estadística, ha surgido en contraposición el

término “Talento Humano” mismo que enmarcado en la concepción de factor

indispensable para lograr el éxito de una organización, considera a la persona como el

capital principal, el cual posee habilidades y características que le dan vida, movimiento

y acción a toda organización.

Este talento humano son personas productoras y consumidoras del conocimiento, el cual

constituye la única materia prima inagotable por definición y también la única

indispensable para el desarrollo.

 17

Es por ello que las organizaciones han comenzado a considerarlo como su capital más

importante y la correcta administración del mismo, una de sus tareas más decisivas, sin

embargo la administración de este talento no es una tarea muy sencilla, por cuanto cada

persona es un fenómeno, sujeto a la influencia de muchas variables y entre ellas son

muy diversas las diferencias en cuanto a aptitudes y actitudes, patrones de

comportamiento y por ende productividad.

Toma años reclutar, capacitar y desarrollar el personal necesario para la conformación

de grupos de trabajos competitivos y la fuga del talento humano de la organización es

muy difícil afrontarla con las mismas soluciones adoptadas para la pérdida de capital o

de equipamiento.

Destaca Gubman (2000), que encontrar talento humano será difícil y costoso en todo el

mundo durante los próximos años. La fuerza laboral no se está contrayendo, pero

tampoco está produciendo talento, igualmente señala que si el talento es escaso y

valioso, las organizaciones ganan cuando son más inteligentes que su competencia,

creando un atractivo entorno de trabajo, escogiendo la gente correcta y obteniendo lo

mejor de ella; esto quiere decir que la ventaja competitiva le pertenece a las

organizaciones que saben cómo atraer, seleccionar, establecer y desarrollar el talento

productivo.

Pocos temas han atraído tanto interés de los estudiosos del comportamiento

organizacional, como es el caso de la relación entre la satisfacción y la productividad.

La pregunta habitual es si los trabajadores satisfechos son más productivos que los

insatisfechos (Robbins, 1998).

Se entiende la productividad como la medida de qué, tan bien funciona el sistema de

operaciones o procedimientos de la organización. Es un indicador de la eficiencia y

competitividad de la organización o de parte de ella (Stoner, 1994).

Teniendo en cuenta, que el factor humano es el elemento esencial de las instituciones,

resulta de gran importancia, que los directivos conozcan las características generales

 18

y particulares de sus trabajadores y también, en especial, el grado de

satisfacción laboral que sienten.

Por las razones expuestas, cabe mencionar que el desarrollo de este proyecto es

beneficioso para la Ciencia ya que se implementara un nuevo Modelo de Gestión

Organizacional para Mejorar la productividad laboral en los colegios de la Zona

Sur de Manabí” en la que se necesitara al elemento humano y la tecnología de punta

para perfeccionar la Gestión Organizacional que se aplicará, con ello incrementar la

productividad laboral y conseguir que el elemento humano que labora en los colegios

cumpla a cabalidad con lo encomendado, por consiguiente el tema de Investigación

hace referencia a las variables que se pretende investigar.

 19

1.3 JUSTIFICACIÓN DEL PROBLEMA

La gestión organizacional desarrollada en los Colegios de la Zona Sur de Manabí, por

mucho tiempo ha venido dejando secuelas que inciden negativamente en la

productividad del personal que labora en estas instituciones.

Los directivos que no desean innovar que les anima continuar con métodos tradicionales

y los profesores, personal docente y administrativos conformistas han sido el tópico

para no alcanzar al máximo la productividad laboral. Sin darse cuenta que esta forma de

pensar y actuar han llevado a las entidades educativas a tener como resultado un

producto de deficiente calidad, por ello el gobierno central de la República del Ecuador

y quienes se interesan en salvar la educación, trabajan arduamente en el cambio radical

de administrar una institución.

Hablar de educación media es referirse a los administradores y docentes del mañana ya

que este capital intelectual, es el ente regulador de procesos que merece la mejor

estimación por parte de todo un conglomerado humano. Por ello se realiza la

investigación en curso con el fin de conocer si se aplican o no los procesos

administrativos en los Colegios de la zona Sur de Manabí y así saber si la gestión

realizada en la organización es correcta, ya que con ello se pretende conseguir que los

trabajadores y empleados en sus diversos niveles desplieguen todos sus conocimientos

para lograr la ansiada productividad laboral. (Vasquez, 2013) (BARCIA, 2014)

Los aportes que se exteriorizaran con la investigación planteada será la presentación de

un nuevo Modelo de Gestión Organizacional, para conseguir la productividad laboral en

los Colegios de la Zona Sur de Manabí, misma que presenta alternativas de solución a

los problemas detectados en la investigación.

La solución planteada beneficiará a quienes realizan o harán dirección administrativa

en algún momento de sus vidas, es un material enriquecido con soluciones aplicables y

medibles, que permitirán manejar de una forma adecuada los procesos, con sencillez,

rapidez y comprensión, invita al ser humano a aceptar y ejercer cada actividad con la

ética y responsabilidad que identifica al hombre y a la mujer emprendedora.

 20

Cabe destacar que la Provincia de Manabí posee un caudal valioso de Talento humano,

clima y ambiente laboral favorable para la inclusión de nuevos centros de educación

media que fomenten el desarrollo de la Educación.

Tecnología

El proyecto a desarrollar se beneficia con la tecnología, ya que se aplicará la gestión

organizacional para crear un buen marco de referencia, en el cual debe moverse el

alumno y el docente con una metodología de búsqueda adecuada en temas de clases

planteados.

Sistema social

La productividad es el indicador de eficiencia que relaciona la cantidad de recursos

utilizados con la cantidad de producción obtenida, esta se refleja en el sistema social

generando ingresos mayores a la empresa y satisfacción personal al trabajador.

Los resultados de la investigación se convertirán en un documento de beneficio para las

entidades educativas ya que con esto aplicaran el nuevo modelo de gestión

organizacional, misma que contribuirá al logro del incremento de productividad de las

personas que laboral en la institución.

Con lo indicado se justifica el presente estudio, puesto que el aplicar un modelo de

gestión organizacional, permite que se accionen los elementos de la estructura

organizacional como son la planeación, organización, dirección y control, mismos que

permiten tomar decisiones acertadas y de esta manera cumplir con los objetivos

propuestos.

 21

1.4 FORMULACIÓN DEL PROBLEMA

El problema en el que se centra la presente tesis, exige responder las siguientes

interrogantes:

¿De qué manera el modelo de gestión organizacional influye en mejorar la

productividad laboral en los colegios de la Zona Sur de Manabí?

PREGUNTAS DERIVADAS

¿De qué manera se conocerá el modelo de gestión organizacional que aplican los

directivos de los colegios de la Zona Sur de Manabí, para la correcta administración de

la Organización?

¿De qué manera se demostrara la existencia de los factores fundamentales para lograr la

Productividad Laboral en los colegios de la zona Sur de Manabí?

¿Cuáles serán los elementos estimados para proponer un modelo de gestión

Organizacional adecuado para que se incremente la Productividad laboral en los

colegios de la Zona Sur de Manabí?

Se plantean las interrogantes descritas por qué se necesita conocer cómo se encuentran

administrados los colegios de la Zona Sur de Manabí

 22

1.5 OBJETIVOS:

1.5.1 Objetivo General

Implementar un modelo de Gestión Organizacional para mejorar la

Productividad laboral en los colegios de la Zona Sur de Manabí.

1.5.2 Objetivos Específicos

 Determinar qué modelo de gestión organizacional aplican los directivos de los

colegios de la Zona Sur de Manabí, para la correcta administración de la

Organización.

 Demostrar la existencia de los factores fundamentales para lograr la

Productividad Laboral en los colegios de la zona Sur de Manabí

 Diseñar un modelo de gestión Organizacional adecuado para que se incremente

la Productividad laboral en los colegios de la Zona Sur de Manabí.

 23

1.6 HIPÓTESIS:

1.6.1 Hipótesis General

Si contamos con un modelo de gestión organizacional entonces se contribuirá a

mejorar la productividad laboral en los colegios de la Zona Sur de Manabí.

1.6.2 Hipótesis Específicas

 Si se determina el modelo de Gestión Organizacional aplicado por los

directivos de los colegios de la Zona Sur de Manabí, entonces se puede

conocer la administración de la Organización

 Si se demuestra la existencia de los factores fundamentales, entonces se

conocerá el grado de productividad laboral.

 24

CAPÍTULO

II

MARCO TEORICO

 25

2.- MARCO TEÓRICO

2.1. INVESTIGACIONES RELACIONADAS CON EL ESTUDIO

El trabajo de investigación propuesto se fundamenta en la escuela de las

relaciones humanas y el enfoque Psicológico de la Administración; aparece en

el año de 1920 y tiene su origen en la necesidad de humanizar a las empresas y el

hacer uso de las ciencias sociales, está integrado por un grupo de sociólogos que

tienen un conocimiento profundo sobre el comportamiento humano Elton Mayo
1

Elton Mayo
2
, era de la opinión que el concepto del hombre social (movido por

necesidades sociales, deseosas de relaciones gratificantes en el trabajo y más

sensibles a las presiones del grupo de trabajo que al control administrativo) era

complemento necesario del viejo concepto del hombre racional, movido por sus

necesidades económicas personales.

APORTES DE ELTON MAYO:

 Demostró que el aspecto psicológico es de gran importancia en las tareas

administrativas.

 Demostró la importancia de la comunicación

 Demostró la importancia que tienen los grupos informales dentro de la

empresa

Administración " arte de hacer las cosas mediante personas", la autora parte de la

premisa de Taylor, en el sentido de que los obreros y los patrones compartían un

fin común como miembros de la misma organización, pero pensaba que la

diferencia artificial entre gerentes y subordinados oscurecía su asociación natural,

es por esta razón que su "poder con" en lugar del "poder sobre"
3
prestó especial

atención a los aspectos conflictivos de las empresas, igual que al de las relaciones

humanas y el efecto que tienen estas en la organización.

1 ELTON Mayo http://www.bdigital.unal.edu.co/3838/
2 ELTON Mayo http://www.monografias.com/trabajos91/sobre-comportamiento-organ
3 Mary Parker

 26

De igual manera el presente trabajo se fundamenta en la Escuela Neo

humano Relacionista o de R.R.H.H.

Se considera una continuación de la teoría de las relaciones humanas, el Neo

humano relacionismo o teoría del comportamiento, analiza a las personas y a su

comportamiento en forma individual, basándose en que la motivación, mejora la

productividad de la empresa.

Una persona está constituida por una serie de necesidades en orden jerárquico que

va desde la más material a la más espiritual, es decir, conforme se satisfacen las

necesidades más básicas (parte inferior de la pirámide), los seres humanos

desarrollan necesidades y deseos más elevados (parte superior de la pirámide)
4
.

Abraham Maslow, es un psicólogo que estudia las necesidades del ser humano, en

su obra "Personalidad y Motivación" considera que el ser humano tiene diferentes

necesidades y que estos ocupan cierta jerarquía, este autor jerarquiza las

necesidades en el siguiente orden:

 Necesidades fisiológicas (Son de vital importancia, ya que de ellas

depende la supervivencia del ser humano)

 Seguridad (Estabilidad, protección y seguridad en el trabajo)

 Sociales (Participación y aceptación en actividades sociales)

 Estima (El individuo no sólo quiere pertenecer a grupos, necesita que se

le estime dentro de ellos)

 Autorrealización (El poder llevar a cabo lo que nos agrada es una

necesidad)
5

La satisfacción, resultado de los factores de motivación que ayudan a aumentar la

satisfacción del individuo, tiene poco efecto sobre la insatisfacción, y la insatisfacción

4
 Teoria-De-Abraham-Maslow

5
 Comportamiento-organizacional Teoria-De-Abraham-Maslow

 27

resultado de los factores de higiene que si faltan o son inadecuados, causan

insatisfacción pero su presencia tiene muy poco efecto en la satisfacción a largo plazo.
6

Su obra "Motivación y Factores Higiénicos". Elaboró la teoría de los factores en

la que indica que las condiciones humanas y la conducta del ser humano, se rige

en base a dos factores:

1. Factores Motivacionales: Son los que están relacionados con el trabajo que él

desempeña.

2. Factores Higiénicos: Localizados en el ambiente que los rodea y están

manejados por la empresa.

Analiza este autor que nunca se logra satisfacer totalmente las necesidades del

ser humano.
7

2.2. ESCUELAS ESTRUCTURALISTA, CONDUCTISTA, SISTEMÁTICA Y

SITUACIONAL

2.2.1.- ESTRUCTURALISTA

Esta corriente aparece a fines de los años cincuenta y está integrada por un grupo de

psicólogos y sociólogos que se dedican a estudiar el comportamiento humano
8
.

La corriente estructuralista pretende equilibrar los recursos de la empresa, prestando

atención tanto a su estructura como al recurso humano, abordando aspectos tales como

la correspondencia entre la organización formal e informal, entre los objetivos de la

organización y los objetivos personales y entre los estímulos materiales y sociales.

Tiene como objetivo principal estudiar los problemas de las empresas y sus causas,

prestando especial atención a los aspectos de autoridad y comunicación, considera que

6
 Teoria-de-motivación-de-Herzberg/

7
 Frederick Irving Herzberg' (1923 - 2000)

8
 MONOGRAFIAS: Universidad Argentina de la Empresa Elegí UADE! Historia de la Administración, Disponible en

:http://www.monografias.com/trabajos7/admi/admi.shtml

http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos2/rhempresa/rhempresa.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://es.wikipedia.org/wiki/1923
http://es.wikipedia.org/wiki/2000

 28

hay cuatro elementos comunes en todas las empresas: autoridad, comunicación,

estructura de comportamiento, estructura de formalización.
9

2.2.2. CONDUCTISTA

Diversos autores escribieron sobre la superación personal de los individuos, crearon una

obra, que engendró nuevos conceptos en cuanto a la posibilidad de ordenar las

relaciones para beneficio de las organizaciones. Además, determinaron que las personas

pretendían obtener algo más que recompensas o placer al instante, dado que las personas

tenían formas de vida complejas, entonces las relaciones en la organización deberían

sustentar dicha complejidad. Según Maslow, las necesidades que quieren satisfacer las

personas tienen forma de pirámide.
10

2.2.3. SISTEMATICA

Define a la organización como un sistema de múltiples actividades y relaciones y

desarrolla un esquema para la descripción del ámbito de la administración.

La ESCUELA SISTÉMICA HISTORIA, tiene su origen en las últimas décadas entre

1950 y 1986, surgen por el biólogo Ludwig von Bertalanffy; su investigación sirve

como base para la integración del conocimiento a través de un amplio campo,

realizando un enfoque en los sistemas utilizados para la administración.
11

2.2.4. SITUACIONAL O CONTINGENTE

La Teoría Contingente o Situacional, nace a finales de los años cincuenta, surge de

investigaciones empíricas aisladas, realizadas con el objetivo de verificar los modelos

de estructuras organizacionales más eficaces.

9
 Max Weber, Mayntz, Barnard, Etzioni 1864 estudio moderno de la sociología y la administración publica

10
 Abraham Maslow Douglas Mc Gregor y Frederick Herznerg 1943

11
 Escuela-sistémica-de-la-administración 1950 Ludwig von Bertalanffy

http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos15/aut-clasicos/aut-clasicos.shtml#MAX

 29

Características de la teoría contingencial

A diferencia del resto de teorías organizacionales, la contingencial, centra su foco de

atención en el ambiente externo de la empresa, dando prioridad a lo que ocurre fuera de

la organización antes de indagar en los elementos internos de la estructura

organizacional.
12

2.3. AREAS FUNCIONALES

Área de Finanzas

Es el área que se encarga del optimo control, manejo de recursos económicos y

financieros de la empresa, esto incluye en la obtención de recursos financieros, tanto

internos como externos, necesarios para alcanzar los objetivos y metas empresariales y

al mismo tiempo velar por que los recursos externos requeridos por la empresa sean

adquiridos a plazos e intereses favorables.

Funciones:

1-Financiamiento

2-Contraloría

3-Crédito y Cobranza

4-Impuestos

Área de Mercadotecnia (o Ventas)

Canalizar los bienes y servicios desde el producto hasta el consumidor o usuario final.

Entre las funciones de mercadeo podemos mencionar: la investigación de mercados, el

presupuesto de mercadeo, la determinación de empaque, envase, etiqueta y marca, la

distribución y venta de los productos, la determinación del precio de los artículos la

publicidad y la promoción.

12
 Teoria-contingencia Guizar, 1999

http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos34/teoria-contingencia/teoria-contingencia.shtml#ixzz2mGvjjVME

 30

Funciones:

1-Investigación de mercados

2-Planeación y desarrollo de producto

3-Precio

4-Distribución y logística

5-Ventas

6-Comunicación

Área de Producción

Encargada de trasformar la materia prima en productos y servicios terminados,

utilizando los recursos humanos, económicos y materiales (herramientas y maquinaria)

necesarios para su elaboración, entre las principales funciones del área de producción,

de mantenimiento y reparación de maquinaria o equipo, almacenamiento de materia

prima, producto en proceso, producto terminado y control de calidad, están las

siguientes
13

Funciones:

1-Ingeniería de producto

a) Diseño del producto

b) Pruebas de Ingeniería

c) Asistencia a mercadotecnia

2-Ingeniería de planta

3-Ingeniería industrial

4-Planeación y control de la producción

5-Abastecimientos

6-Fabricación

7-Control de calidad
14

13

 DICCIONARIO, Administración, Finanzas y Marketing
14

 Administración de pequeñas empresas. Servulo Anzola Rojas 2010

 31

Área de Recursos Humanos (Personal)

Encargada de la dirección eficiente y efectiva del recurso humano de la empresa, dentro

de las principales funciones de esta área, se pueden mencionar: Reclutamiento y

selección de personal capaz, responsable y adecuado a los puestos de la empresa, la

motivación, capacitación y evaluación del personal; así como el establecimiento de un

medio ambiente agradable para el desarrollo de las actividades.

Funciones:

1-Contratación y empleo

2-Capacitación y desarrollo

3-Sueldos y salarios

4-Relaciones laborales

5-Servicios y Prestaciones

6-Higiene y seguridad

7-Planeación de recursos humanos

La responsabilidad global del desarrollo eficiente de las actividades empresariales en

estas cuatro áreas, es exclusiva del empresario ya que es el quien tiene que dar el

ejemplo y trabajar con responsabilidad y empeño para que se cumplan los objetivos

planificados y motivar al personal a participar activamente en el crecimiento y

desarrollo empresarial.
15

2.4 PROCESO ADMINISTRATIVO

Un proceso es el conjunto de pasos o etapas necesarias para llevar a cabo una actividad,

la administración comprende varias fases, etapas o funciones, cuyo conocimiento

exhaustivo es indispensable a fin de aplicar el método, los principios y las técnicas de

esta disciplina, correctamente.

Los elementos que conforman el proceso administrativo son los siguientes:

15

Introducción a la teoría general de administración, séptima edición, Chiavenato Idalberto

 32

2.4.1. PLANEACION.

Consiste en fijar el curso concreto de acción que ha de surgir, estableciendo los

principios que habrán de orientarlo, la secuencia de operación para su realización, es la

determinación de los objetivos y elección de los cursos de acción para lograr con base la

investigación y elaboración de un esquema detallado, que habrá de realizarse en un

futuro.

PASOS DE LA PLANEACION.

 Definición de la oportunidad.

 Establecimiento de objetivos.

 Desarrollo de premisas.

 identificación de alternativas.

 comparación de alternativa a la luz de las metas deseada.

 Elección de una alternativa.

 Elaboración de planes de apoyo.

 Expresión numérica de los planes a través del presupuesto.

2.4.2. ORGANIZACIÓN.

Estructura de las relaciones que deben existir entre las funciones, niveles y actividades

de los elementos materiales y humanos de un organismo social con el fin de lograr su

máxima eficiencia dentro de los planes y objetivos señalados.

Es agrupar las actividades necesarias para alcanzar ciertos objetivos, asignar a cada

grupo un administrador con la autoridad necesaria para supervisar y coordinar tanto en

sentido horizontal como vertical toda la estructura de la empresa.

 33

El proceso de organización consiste en los siguiente seis pasos:

 Establecer los objetivos de la empresa.

 Formular objetivos, políticas y planes de apoyo.

 Identificar y clasificar las actividades necesarias para lograrlos.

 Agrupar esta actividad de acuerdo con los recursos humanos y materiales

disponibles, y la mejor forma de usarlos, según las circunstancias.

 Delegar, el jefe de cada grupo es la autoridad necesaria para desempeñar las

actividades.

 Vincular los grupos en forma horizontal y vertical, mediante relaciones de

autoridad y flujos de información.

2.4.3 INTEGRACIÓN DE PERSONAL

Consiste en ocupar y mantener los puestos de la estructura organizacional, se realiza

mediante la identificación de los requerimientos de la fuerza laboral, el inventario del

talento humano disponible, así como el reclutamiento, selección y contratación debe

vincularse estrechamente con la función organización.

2.4.4. DIRECCION.

Es el aspecto interpersonal de la administración que implica guías a los individuos que

integran la organización, para que unan sus esfuerzos a fin de que funcionen

efectivamente para el logro de los objetivos.

Es el Proceso de influir sobre las personas para lograr que contribuyan a los objetivos de

la organización.

ELEMENTOS DE LA DIRECCIÓN.

Motivación al personal: La motivación es la labor más importante de la dirección, a la

vez que la más compleja, pues a través de ella se logra la ejecución del trabajo tendiente

a la obtención de los objetivos de acuerdo con los estándares o patrones esperados.

 34

Múltiples son las teorías que existen en relación con la motivación, pero todas pueden

agruparse en dos grandes tendencias:

 Teorías de contenido.

 Teorías de aprendizaje o del enfoque externo.

Ambos tipos de teorías han sido de gran trascendencia en la explicación de la conducta

organizacional, ya que a través de ellas se describe la razón por la cual los empleados

son productivos, o lo que impulsa su conducta, a la vez que se aportan datos valiosos

para mejorar dicha conducta.

Teorías del contenido

Estas tratan de especificar lo que impulsa la conducta; también son conocidas como

teorías de explicación interna; han sido las de mayor difusión, por ello se les llama

también teorías tradicionales; explican la conducta con base en procesos internos.

 Jerarquía de las necesidades de Maslow, Establece que la naturaleza humana

posee un orden de predominio, cuatro necesidades básicas y una de crecimiento

que le son inherentes:

 Básicas

 Fisiológicas. Aquellas que surgen de la naturaleza física, como la necesidad de

alimento, reproducción, etc.

 De seguridad. La necesidad de no sentirse amenazado por las circunstancias del

medio.

 Amor o pertenencia. Los deseos de relaciones afectivas con las demás personas.

 De estimación. La necesidad de confianza en si mismo, el deseo de fuerza, logro,

competencia y la necesidad de estimación ajena, que se manifiesta en forma de

reputación, prestigio, reconocimiento, atención, importancia, etc.

 35

Teorías del enfoque externo

Llamadas también del aprendizaje o de la modificación de la conducta organizacional,

parten del puesto de que la conducta observable en las organizaciones, así como sus

consecuencias, son la clave para explicar la motivación; relacionan los efectos que

ejerce el ambiente sobre la conducta de los individuos.

Utilizar un liderazgo efectivo: El liderazgo, o supervisión, es de gran importancia para

la empresa, ya que mediante el se imprime la dinámica necesaria a los recursos

humanos, para que logren los objetivos.

En esta función confluyen todas las etapas de dirección anteriormente estudiadas, y su

importancia radica en que de una supervisión efectiva dependerán:

 La productividad del personal para lograr los objetivos.

 La observancia de la comunicación.

 La relación entre jefe-subordinado.

 La corrección de errores.

 La observancia de la motivación y del marco formal de disciplina.

Por lo tanto, el liderazgo está ligado con la supervisión y, de acuerdo con los diversos

estilos de liderazgo que existan en la empresa, variara el grado de eficiencia y

productividad dentro de la misma.

Mantener un excelente sistema de comunicación: La comunicación es un aspecto

clave en el proceso de dirección, puede ser definida como el proceso a través del cual se

transmite y recibe información en un grupo social.

El ejecutivo para poner en marcha sus planes, necesita sistemas de comunicación

eficaces; cualquier información desvirtuada origina confusiones y errores que

disminuyen el rendimiento del grupo y que van en quebranto del logro de los objetivos.

 36

2.4.5. CONTROL. Es una función administrativa que evalúa el desempeño aplicado si

es necesario medidas correctivas, de manera que el desempeño tenga lugar de acuerdo

con los planes, es la medición y la correlación del desempeño con el fin de asegurar que

se cumplan los objetivos de la empresa.

PROCESO DE CONTROL.

El proceso básico de control sin importar donde se encuentra ni lo que controle,

comprende tres pasos:

1) Establecimiento de estándares: debido a que los planes son los puntos de referencia

con respecto a los cuales los administradores establecen los controles , el primer paso

lógico en el proceso de control seria elaborar planes.

Los estándares son simples criterios de desempeño, se trata de puntos seleccionados en

todo un programa de planeación en lo que se realizan mediciones del desempeño para

que los administradores puedan conocer cómo van las cosas, de tal forma que no

necesiten supervisar cada paso de ejecución de los planes.

2) Medición del desempeño: aunque este tipo de medición no siempre resulta practico ,

la medición del desempeño con los estándares debería hacerse , idealmente , en forma

anticipada , con el fin de que las desviaciones se detecten antes de que ocurra y se eviten

mediante las acciones apropiadas,
16

si los estándares se establecen en forma apropiada y

se encuentran con los medios para determinar con exactitud que hacen los subordinados.

3) Corrección de las desviaciones: los estándares deben reflejar los diversos puestos

en la estructura organizacional. Si el desempeño se mide de acuerdo con ello, es más

fácil corregir las desviaciones.

Los administradores saben exactamente donde se tiene que aplicar las medidas

correctivas en la asignación de las tareas individuales o de grupos.

16

 VVeeggaa SSoossaa AAlliicciiaa,, AADDMMIINNIISSTTRRAACCIIÓÓNN,, eeddiittoorriiaall UUnniivveerrssaall TTeeccnnoollóóggiiccaa

 37

La corrección de las desviaciones es el punto en el que el control se puede ver como una

parte del sistema completo de administración y se puede relacionar con las demás

funciones administrativas.
17

2.5 NIVELES JERARQUICOS

 Son la dependencia y relación que tienen las personas dentro de la empresa.

 Nivel directivo

Las funciones principales son; legislar políticas, crear normas y procedimientos

que debe seguir la organización, así como también realizar reglamentos,

decretar resoluciones que permitan el mejor desenvolvimiento administrativo y

operacional de la empresa.

Este organismo constituye el primer Nivel jerárquico de la empresa, formado

principalmente por la Junta General de Accionistas.

 Nivel ejecutivo

 Es el segundo al mando de la organización, es el responsable del manejo de la

organización, su función consiste en hacer cumplir las políticas, normas,

reglamentos, leyes y procedimientos que disponga el nivel directivo, así como

también planificar, dirigir, organizar, orientar y controlar las tareas

administrativas de la empresa.

Este nivel, se encarga de manejar Planes, Programas, Métodos y otras

técnicas administrativas de alto mando, en coordinación con el nivel

operativo y auxiliares para su ejecución, estará pendiente del cumplimiento de

las leyes y reglamentos obligatorios y necesarios para el funcionamiento de la

organización, el nivel ejecutivo o directivo es unipersonal, cuando exista un

Director o Gerente.

17

 Proceso administrativo Administración Robbins Stephen y Coulter Mary 2005

 38

 Nivel asesor

No tiene autoridad en mando, únicamente aconseja, informa, prepara

proyectos en materia jurídica, económica, financiera, contable, industrial y

demás áreas que tenga que ver con la empresa.

 Nivel auxiliar o de apoyo

Apoya a los otros niveles administrativos, en la prestación de servicios,

en forma oportuna y eficiente.

 Nivel operativo

Constituye el nivel más importante de la empresa y es el responsable directo de

la ejecución de las actividades básicas de la organización, siendo el pilar de

la producción y comercialización.

Tiene el segundo grado de autoridad y es responsable del cumplimiento de las

actividades encomendadas a la unidad, bajo su mando puede delegar autoridad

más no responsabilidad.

 Coordinaciones

Tiene autoridad solo hacia sus dependientes y asesora, puede delegar autoridad,

más no responsabilidad, consiste en integrar las actividades de departamentos

independientes para perseguir las metas de la organización con eficacia, el grado

de coordinación dependerá de la naturaleza de las tareas realizadas y del grado

de interdependencia que existe entre las personas de las diversas unidades.

Cuando el intercambio de información es menos importante, el trabajo se puede

efectuar con mayor eficiencia, con menos interacción entre departamentos o

secciones.

Un grado importante de coordinación con toda probabilidad beneficiará un

trabajo que no es rutinario ni pronosticable.

 39

 Puestos operativos

Es la parte fundamental en la producción o realización de tareas primarias y/o.

No tiene autoridad ni delega responsabilidad.
18

2.6 HABILIDADES GERENCIALES

El termino habilidad proviene del latín habilitas, y se refiere a la maña, el talento, la

pericia o la aptitud para desarrollar alguna tarea. Una persona hábil logra realizar una

tarea o actividad con éxito gracias a su destreza. En el tema en cuestión, se necesitan 3

tipos de habilidades para realizar efectivamente la labor gerencial
19

Habilidades gerenciales básicas

Habilidades técnicas. Involucra el conocimiento y pericia en determinados procesos,

técnicas o herramientas propias del cargo o área específica que ocupa. Esto implica la

capacidad para usar el conocimiento técnico, los métodos, las técnicas y los medios

necesarios para la ejecución de tareas específicas; envuelve un conocimiento

18

 RReeyyeess PPoonnccee AAgguussttiinn,, AADDMMIINNIISSTTRRAACCIIÓÓNN DDEE EEMMPPRREESSAASS.. EEddiittoorriiaall LLiimmuussaa
19

 LUGO, Rafael, Herramientas gerenciales básicas, Disponibles en: http://www.scribd.com/doc/16008720/Tipos-
de-Administracion-y-Modelos-Administrativos

http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.scribd.com/doc/16008720/Tipos-de-Administracion-y-Modelos-Administrativos
http://www.scribd.com/doc/16008720/Tipos-de-Administracion-y-Modelos-Administrativos

 40

especializado, capacidad analítica, facilidad para el uso de técnicas y herramientas.

Puede ser obtenida mediante educación formal o a través de la experiencia personal o de

otros.
20

Habilidades humanas. Se refiere a la habilidad de interactuar efectivamente con la

gente, es decir, es la sensibilidad o capacidad del gerente para trabajar de manera

efectiva como miembro de un grupo y lograr la cooperación dentro del equipo que

dirige. Un gerente interactúa y coopera principalmente con los emplea - dos a su cargo;

muchos también tienen que tratar con clientes, proveedores, aliados, etc.
21

Habilidades conceptuales. Se trata de la formulación de ideas y entender las relaciones

abstractas, de desarrollar nuevos conceptos, de resolver problemas en forma creativa,

etc. En otros términos, consiste en la capacidad para percibir a la organización como un

todo, reconocer sus elementos, las interrelaciones entre los mismo, y como los cambios

en alguna parte de la organización afectan o pueden afectar a los demás elementos.

Estas habilidades tienen sus respectivas importancias dependiendo del nivel en que se

desempeñe el gerente. En los altos niveles gerenciales se hacen más importantes las

habilidades conceptuales, para poder ver a la organización como un todo; planificar,

etc., mientras que en los niveles más bajos, tienen mucha importancia las habilidades

técnicas
22

20

 AAddaallbbeerrttoo CChhiiaavveennaattoo,, IINNTTRROODDUUCCCCIIÓÓNN AA LLAA TTEEOORRIIAA GGEENNEERRAALL DDEE LLAA AADDMMIINNIISSTTRRAACCIIÓÓNN,,
21

 Chiavenato Idalberto. 2009. Gestión del Talento Humano. Editorial McGraw-Hill. Colombia. 3era. Edición.
22

RRooddrríígguueezz VVaalleenncciiaa JJooaaqquuiinn,, IINNTTRROODDUUCCCCIIÓÓNN AA LLAA AADDMMIINNIISSTTRRAACCIIÓÓNN CCOONN EENNFFOOQQUUEE DDEE SSIISSTTEEMMAASS,,

http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos6/lacali/lacali.shtml#influencia
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml

 41

2.7 COMPORTAMIENTO ORGANIZACIONAL

 “Es un campo de estudio que investiga el impacto de los individuos, grupos y

estructuras sobre el comportamiento dentro de las organizaciones, con el propósito de

aplicar los conocimientos adquiridos en la mejora de la eficacia de una organización”
23

El estudio del CO resulta imprescindible para los directivos, ya que este les hace

evidentes las características esenciales del personal que dirige, lo cual les facilitara no

solo un mayor conocimiento del mismo sino también saber los ajustes a realizar en la

gestión para mejorar la productividad del empleado, asi como dar pasos sólidos en

función de un clima laboral positivo

2.7.1 PERSONAS

Constituyen el sistema social interno de la organización, que está compuesto por

individuos y grupos tanto grandes como pequeños. Las personas son los seres vivientes,

pensantes y con sentimientos que crearon la organización, y ésta existe para alcanzar sus

objetivos. Las organizaciones existen para servir a las personas y no ésta para servir a

las organizaciones.
24

2.7.2 ESTRUCTURA

La estructura define las relaciones oficiales de las personas en el interior de las

organizaciones. Se necesitan diferentes trabajos para ejecutar todas las actividades en

una organización por lo que hay gerentes y empleados, contadores, ensambladores, etc.

Todos ellos se deben relacionar en una forma estructural para que su trabajo sea eficaz.

2.7.3 TECNOLOGÍA

La tecnología proporciona los recursos con los que trabajan las personas e influyen en la

tarea que desempeñan. La tecnología resultante posee una influencia positiva en las

relaciones de trabajo.

23

 Robbins Stephen.
24

 Alles Martha 2009 Dirección Estratégica Recursos Humanos: Gestión por competencias. Buenos Aires

 42

2.7.4 AMBIENTE

Todas las organizaciones operan en un determinado entorno externo. Una organización

no existe por sí misma, sino que forma parte de un sistema mayor que comprende otros

múltiples elementos. El medio debe ser tomado siempre en cuenta cuando se estudia el

comportamiento humano en las organizaciones.
25

2.7.5 CULTURA ORGANIZACIONAL

"Es un proceso planificado de modificaciones culturales y estructurales, que visualiza la

institucionalización de una serie de tecnologías sociales, de tal manera que la

organización quede habilitada para diagnosticar, planificar e implementar esas

modificaciones con asistencia de un consultor. Es un esfuerzo educacional muy

complejo, destinado a cambiar las actitudes, valores, los comportamientos y la

estructura de la organización, de modo que ésta pueda adaptarse mejor a las nuevas

conjunturas, mercados, tecnologías, problemas y desafíos que surgen constantemente".
26

Entre sus elementos se encuentran

 Identidad de los miembros: si los individuos se identifican más con la

organización, su trabajo, su puesto o su disciplina.

 Énfasis de grupo: si las actividades se organizan en grupo o si las realizan

individuos aislados.

 Perfil de la decisión: si la toma de decisiones prioriza las actividades o los

recursos humanos.

 Integración: si las unidades funcionan en forma coordinada o independiente.

 Control: si existe una tendencia hacia una reglamentación excesiva o se orienta

hacia el autocontrol.
27

 Tolerancia al riesgo: si se fomenta o no la creatividad, la innovación, la

iniciativa y el ímpetu para acometer la realización de las tareas, etcétera.

25

 Boni Alejandra. El Paradigma del Desarrollo Humano Sostenible. Univ. Politécnica
26

 Chiavenato (1989)
27

 EL RINCÓN DEL GERENTE: Las encuestas sobre el clima laboral y ambiente de trabajo en la empresa
www.gerenteweb.com

http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos13/mercado/mercado.shtml
http://www.gerenteweb.com/

 43

 Criterios de recompensa: si se basan fundamentalmente en el rendimiento o en el

favoritismo, la antigüedad u otros factores.

 Tolerancia al conflicto: si se fomenta o no el conflicto funcional como elemento

del desarrollo organizacional.

 Perfil de los fines o medios: si la gerencia prioriza los fines o los medios para

llegar a ellos.

 Enfoque de la organización: si la gerencia se orienta hacia el mundo exterior

hacia lo interno de la organización.
28

2.7.6 CLIMA ORGANIZACIONAL

El clima organizacional ha sido abordado desde diferentes teorías y concepciones,

demostrando ser la de mayor utilidad aquella que se basa en las actitudes y

percepciones que tienen los trabajadores respecto de las estructuras, condiciones y

procesos de su vida laboral, ya que permiten modificar los comportamientos para

mejorar el clima laboral.
29 La percepción que se forman los trabajadores depende en

gran medida de las tareas que deban realizar y las experiencias en las que se vean

involucrados. Es por ello que el clima organizacional refleja en buena medida la

interacción entre las características personales y las características organizacionales de

la empresa donde trabaja el individuo
30

Los componentes y determinantes que se consideran con frecuencia son:

 Ambiente físico: comprende el espacio físico, las instalaciones, los equipos

instalados, el color de las paredes, la temperatura, el nivel de contaminación,

entre otros.
31

 Características estructurales: como el tamaño de la organización, su estructura

formal, el estilo de dirección, etcétera.

28

 Comportamiento humano en el trabajo, Keith Favis, John W. Newstrom
29

 Goncalves A 2007
30

 Ibidem
31

 MARIO VENUTOLO, Emilio Estudio del clima laboral y la productividad en empresas pequeñas y medianas.
Disponible en: http://riunet.upv.es/handle/10251/6561

 44

 Ambiente social: que abarca aspectos como el compañerismo, los conflictos

entre personas o entre departamentos, la comunicación y otros.

 Características personales: como las aptitudes y las actitudes, las motivaciones,

las expectativas, etcétera.

 Comportamiento organizacional: compuesto por aspectos como la

productividad, el ausentismo, la rotación, la satisfacción laboral, el nivel de

tensión, entre otros.
32

32

 Comportamiento Humano en el trabajo, Keith Davis

 45

2.8 TIPOS DE MODELO DE GESTIÓN ORGANIZACIONAL

Básicamente se conocen tres modelos de Gestión Organización
33

2.8.1. MODELO DEL EMPODERAMIENTO.- El empowerment es una estrategia

gerencial que nos ayudará a enfrentar estos retos y desafíos en la dirección y

administración moderna en especial de nuestro principal activo “el capital humano”

La capacitación y la educación son los factores claves

 El empowerment, significa empoderamiento, facultación y dar poder a la gente para

decidir y actuar con responsabilidad y compromiso, en los momentos actuales

constituye una herramienta gerencial fundamental para romper los viejos modelos

mentales de liderazgo metacéntrico y autoritario que está orientado a dirigir y controlar

a la gente.

Es además una estrategia para transformar las organizaciones tradicionales, se

fundamenta principalmente en un proceso educativo a nuestros colaboradores, es decir

transmitir una nueva cultura inspirada en transmitir de valores y conductas para realizar

con libertad, iniciativa y autonomía los roles en el trabajo, en la que pongan en juego su

ingenio, iniciativa y creatividad.

El empowerment se orienta en otorgar a los trabajadores un mayor poder en fortalecer

las condiciones y acciones necesarias para que el desempeño laboral y actuación

personal de cada uno de los trabajadores y por ende de la empresa.

Implica también una nueva filosofía de trabajo en donde las estructuras piramidales se

derrumben para dar paso a una organización más plana en donde la confianza es uno de

los pilares fundamentales, el empowerment no constituye una simple delegación de

tareas y responsabilidades, si no aprender a aprender a guiar a la gente a convertirse en

“gerentes” de su puesto.

33

 NEGRETE RODRIGUEZ, Oscar Iván, Modelos de Gestión Organizacional, Facultad de estudios Superiores

Iztacala, Universidad Nacional Autónoma de México, Maestría en Gestión Organizacional

 46

El Empowerment significa confianza, valoración y respeto por la gente, la premisa

esencial se fundamenta en que todos somos responsables ante la organización de nuestro

trabajo, optimizar espacios en las que la gente acceda hacia su desarrollo personal y la

autonomía psicológica para crear e innovar y mejorar su trabajo. Debemos entonces ser

consecuentes en brindarles confianza, valoración, respeto y aprender a “convivir” con

ellos, creando un clima en la que los sentimientos humanos sean importantes, ser

comprensivos en atender sus expectativas y problemas.

Entendiendo la filosofía del empowerment, el gerente comprenderá que la

responsabilidad en el trabajo es de todos los integrantes de la organización, los

sentimientos de la gente requieren especial atención, el reconocimiento constituye una

fuente vital, descentralizar el poder y autoridad es necesario, fomentar el compromiso,

crear un clima de innovación, libertad de ideas y emociones, desterrar el clima rígido

perseguidor que en algunas ocasiones puede convertirse en una “cacería de brujas”

injustificado fomentando el temor, no es válida la imposición de ideas, deponiendo el

poder por el logro de objetivos.

Cuando el gerente aplica el empowerment puede disponer de mayor tiempo para otras

tareas de dirección tales como evaluar y afinar misión de la empresa, la visión para el

negocio, evaluar a la competencia (benchmarking), estar atento a los cambios del

entorno para responder rápidamente a las nuevas necesidades y expectativas a clientes

cada más exigentes y discriminadores para poder sobrevivir y seguir en curso.
34

34

 ESLAVA ARNAO, Edgar (2012) Desarrollo Organizacional basado en la Gestión del Talento Humano, Disponible en:
Gestiópolis. http://www.gestiopolis.com/canales7/ger/direccion y como dirigir a los empleados.htm

http://www.gestiopolis.com/canales7/ger/direccion

 47

2.8.2 MODELO DE LA REINGENIERÍA.- También es conocida como la

Reingeniería de Procesos de Negocios

El pensamiento nuevo y el rediseño fundamental de los procesos operativos y la

estructura organizacional, orientado hacia las competencias esenciales de la

organización, para lograr mejoras dramáticas en el desempeño organizacional.

 El proceso por el que las empresas se convierten en competidores de clase

mundial al rehacer sus sistemas de información y de organización, formas de

trabajar en equipo y los medios por las que dialogan entre sí y con los clientes.

 La reingeniería en los procesos de la empresa es una filosofía de mejora por la

cual se busca lograr mejoras graduales en el rendimiento, rediseñando procesos

mediante los cuales una organización opera, maximizando el contenido de valor

agregado y minimizando cualquier otra cosa. Este método se puede aplicar a

nivel de procesos individuales o a toda la organización.

 La reingeniería es un esfuerzo organizado, conducido desde arriba hacia abajo

en la organización, con el objetivo de prever, tanto como sea posible y necesario,

reformular completamente sus principales procesos de trabajo, de forma tal de

conseguir mejorías de gran nivel en lo que respecta al aumento de la

productividad, la calidad de los servicios y productos y la eficacia en la atención

de los clientes.

 Reingeniería es la revisión fundamental y el rediseño radical de procesos para

alcanzar mejoras espectaculares en medidas críticas y contemporáneas de

rendimiento, tales como costos, calidad, servicio y rapidez.

 La reingeniería de procesos combina una estructura para realizar el trabajo con

una orientación hacia resultados dramáticos y tangibles. Supone retirarse del

proceso para preguntarse por su objetivo global en el negocio, efectuando

después un cambio radical y creativo para conseguir mejoras exponenciales en la

forma de conseguir ese objetivo.

 La reingeniería constituye una recreación y reconfiguración de las actividades y

procesos de la empresa, lo cual implica volver a crear y configurar de manera

radical él o los sistemas de la compañía a los efectos de lograr incrementos

 48

significativos, y en un corto período de tiempo, en materia de rentabilidad,

productividad, tiempo de respuesta, y calidad, lo cual implica la obtención de

ventajas competitivas.

 Reingeniería es el rediseño rápido y radical de los procesos estratégicos de valor

agregado y de los sistemas, las políticas y las estructuras organizacionales que

los sustentan- para optimizar los flujos de trabajo y la productividad de una

organización

 Reingeniería es la revisión fundamental y el rediseño radical de procesos para

alcanzar mejoras espectaculares en medidas críticas y actuales de rendimiento,

tales como costos, calidad, servicio y rapidez.

 La Reingeniería es el replanteamiento fundamental y el rediseño radical de los

procesos del negocio para lograr mejoras dramáticas dentro de medidas críticas

y contemporáneas de desempeño, tales como costo, calidad, servicio y rapidez”.

35

 2.8.3 MODELO DEL DESARROLLO A ESCALA HUMANA

Estructuración del Direccionamiento Estratégico

 Describe la misión del área, incluye las políticas de la alta gerencia, especifica
36

 Señala las principales estrategias que se tienen previstas y menciona los

principales cambios que se esperan que ocurran como consecuencia de la

ejecución del direccionamiento estratégico.

 Señala además cómo se contribuye a través del direccionamiento estratégico

al cumplimiento de la misión y alcance de la visión de la organización en su

conjunto.

 Despliegue del Direccionamiento Estratégico: indica cómo se lleva a cabo el

despliegue de políticas, directrices y metas generales derivados del plan

estratégico de gestión humana a los distintos niveles de las empresas

35

 Hammer 1994
36

 Savater Fernando 2003

 49

El talento humano, la gestión del recurso humano se ha convertido en pilar estratégico

de la gestión empresarial moderna. Cada día las empresas constituyen una ventaja

competitiva para la organización y es por ello que la inversión en proceso de selección,

formación, compensación, evaluación ha crecido en los últimos años.
37

Recursos Materiales: Aquí quedan comprendidos el dinero, las instalaciones físicas, la

maquinaria, los muebles, las materias primas, etc.

Recursos Técnicos: Bajo este rubro se listan los sistemas, procedimientos,

organigramas, instructivos, etc.

Innovación Estratégica, la contribución desde la gestión de talento pasa por la

combinación de un conocimiento, imaginación, decisión y acción. La innovación no

llega al azar, la llegan; invita a asumir la acción del hombre vinculada a la previsión,

pero en igual forma, a lo imprevisto: “Es intentar prever jugando con lo imprevisible y

contando con su incertidumbre”
38

2.9 MODELOS DE SISTEMAS ORGANIZACIONALES

2.9.1 MODELO DE LAS SIETE S (POR SU SIGLAS EN INGLÉS)
39

Elementos.- Sistemas, Estrategia, Estructura, Estilo, Valores y Personal.

Beneficios.- Permite realizar una descripción e identificar la relación existente entre las

variables organizacionales más importantes.

Limitación: Ausencia de entrada de datos/rendimiento total, resultados, ciclos de

retroalimentación variables de resultados
40

37

 Soto-Dolan,(2004
38

 Savater Fernando 2003
39

 McKinsey (Desarrollado por Pascale y Athos en 1981; perfeccionado por Peters y Waterman en 1982)
40

 SANCHEZ, Manuel, Bases para el diseño de un modelo de Gestión en Instituciones de Educación Superior
Estatales de Ciencias Económicas. Disponible en:
http://www.econ.uba.ar/www/servicios/Biblioteca/bibliotecadigital/bd/tesis_doc/sanchez1.pd

http://www.econ.uba.ar/www/servicios/Biblioteca/bibliotecadigital/bd/tesis_doc/sanchez1.pd

 50

2.9.2 MODELO DE ESTRELLA DE GALBRAITH

 51

Elementos.- Estrategia, Estructura, Personal, Recompensas y Procesos.
41

Beneficios.- Permite realizar una descripción de elementos organizacionales

importantes conocimiento de la interacción existente.

Limitaciones.- No considera ciertas variables clave como la entrada de datos y

resultados.

2.9.3 MODELO DE CONFORMIDAD DE NADLER Y TUSHMAN

Elementos:- Organización Informal, Organización formal, Tareas, Personal.

41

Gestión-y-modelos-para-el-cambio-organizacional/

 52

Beneficios.- Fácil de seguir, permite realizar un análisis de lo que comprende la

organización “informal” y “formal”.

Limitaciones.- La lista limitada de elementos puede llevar a confundir o pasar por alto

ciertos elementos cruciales.

2.10 MODELOS DE GESTIÓN DEL TALENTO HUMANO

Los recursos que convergen en la administración de las empresas públicas o privadas

son varios, pero el verdadero recurso dominante y factor de producción absolutamente

decisivo no es ya ni el capital, ni la tierra ni el trabajo, es el conocimiento que proviene

del elemento humano, por ello se describirán modelos de gestión de talento humano

mismos que ayudaran a comprender la importancia de este elemento indispensables y en

ocasiones totalmente descuidado.

2.10.1.- MODELO MECANICISTA.

El modelo mecanicista del sujeto humano toma el proceso de desarrollo como una

sucesión de cambios, movimientos y acciones con la analogía de la máquina, y adopta

la posición empírica de que la direccionalidad positiva de esos cambios proviene de la

experimentación por ensayo y error, haciendo énfasis en cómo la estabilización de esos

cambios es el resultado de un proceso de aprendizaje, en el cual influyen factores que

posibilitan, potencian, limitan o impiden tanto la experimentación como el desarrollo.

La acción se entiende dentro de este modelo como la generadora del desarrollo, ya que

es la que le permite al sujeto aprender a través de la experimentación.

La visión mecanicista se deriva de una mirada pragmática y positivista, donde uno de

los puntos centrales para dar sentido a las explicaciones es el establecimiento de

relaciones causa-efecto, logrando instaurar situaciones predecibles a partir de ciertas

condiciones específicas del sujeto y del contexto (determinismo).

 53

El modelo mecanicista se encuentra, pues, más próximo a una epistemología realista y

empirista, que intenta mostrar cómo los posibles fenómenos, cuando se observan, se

pueden analizar desde los principios de la física. Se asocian a estos modelos autores

como Bijou y Baer (1978)
42

, quienes hacen su manejo específicamente desde las teorías

clásicas del aprendizaje. También se consideran mecanicistas los modelos que incluyen

consideraciones de sus proponentes sobre intercambio de información con el medio o

con otros sujetos.

Tales son algunos teóricos del procesamiento de la información, quienes, como Overton

y Reese (1973), empezaron a configurar las primeras variantes de los modelos

computacionales.

2.10.2. MODELO HUMANO PATERNALISTA

Considera a la persona como un sujeto de múltiples problemas, anhelos y aspiraciones a

los cuales deberá responder mediante el trabajo. La empresa es para ellos, ante todo, un

grupo social. Las interrelaciones personales son el eje de la satisfacción y la

productividad. Hay que buscar que la gente esté contenta y produciendo. Si el obrero

trabaja mejor cuando está feliz, busquemos un esté feliz, tranquilo y sin problemas.

Este modelo puede hacer del ser humano, un objeto de manipulación, o sacrificar los

objetivos empresariales con tal que la gente está contenta. Tal énfasis de índole

proteccionista, genera utilidades infantiles carentes de seriedad y creatividad. La gente

más inteligente y eficiente es llevada por este camino a sentimientos de rebeldía y

frustración.

Al hombre hay que tratarlos de forma madura y responsable, sin manoseos, con

seriedad, dentro de un marco exigente de relaciones, basado en la libertad pero también

en la responsabilidad. Hay que retar al ser humano por medio de objetivos de

productividad, sin protegerlo como a un niño, y darle espacio para el riesgo y la

creatividad.

42

 Bijou y Baer (1978)

 54

2.10.3. MODELO ANTROPOCÉNTRICO:

Se empieza a dudar del realismo de la meta del pleno empleo, pues la tecnología

contemporánea, lejos de aumentar las fuentes de trabajo ha disminuido.

Investigaciones motivacionales actuales, como la de Herzberg, indican que única fuente

real de motivación es el trabajo en sí mismo. Lo cual ha llevado a muchas empresas a

tratar de enriquecer el ámbito técnico-social de las tarea para hacerlas más estimulantes

a los seres humanos normales. La disminución de las diferencias de estatus entre

diversos trabajos es un hecho en las economías socialistas y en algunas economías de

mercado como la japonesa, empresas consideradas excelentes.

Los sistemas socioeconómicos principales en pugna por el liderazgo mundial, el

capitalismo y el consumismo, continúan su proceso de acercamiento, buscando

inconscientemente una síntesis creativa que integre lo mejor de ambos.

Avanza la llamada democratización industrial en sus diversas aplicaciones:

o Participación en la información, en la opinión, en la toma de decisiones y

en la propiedad legal de las empresas.

o Se ha descubierto que el sentido de propiedad es más psicológico que

material.

o El hacer a los trabajadores propietarios de los medios de producción, no

mejora necesariamente las relaciones de trabajo, es más prioritaria una

real participación en la toma de decisiones.

2.10.4. Modelo de distribución de servicios

El modelo de distribución tiene mucho que ver con el nivel de estudios y experiencia

del personal clave. Si el jefe del departamento de gestión del talento humano es un

abogado especializado en asuntos laborales, el enfoque será distinto, a si es un operador

que ha sido promovido por el empeño puesto en su trabajo.

 55

También el enfoque tiene que ver con la utilización que hace la alta administración del

departamento de gestión del talento humano, porque si están más orientadas a la parte

operacional y de producción, las demandas serán diferentes.

Ahora, si el propósito principal de la alta administración es evitar que los nuevos

empleados sean conquistados por el sindicato, el enfoque será también diferente.

Un departamento de gestión del talento humano puede funcionar por años, haciendo lo

que considera que está bien, sin preocuparse mucho de los parámetros que guían sus

acciones, o si existen alternativas que pudieran servir mejor a la organización. Si esto

sucede entrarán en decadencia y es en ese momento cuando la alta administración siente

que el departamento de gestión del talento humano no marcha a la par con la

organización.

Enfoque de tramitación: tiene que ver principalmente con la génesis de un

departamento de gestión del talento humano. Cuando no existe este departamento, los

gerentes son responsables de las funciones de personal. A medida que crece la

organización, los gerentes se sienten agobiados con las funciones de personal y entregan

algunas funciones que, generalmente, son poco importantes, incómodas, frustrantes o

molestas, al naciente departamento de gestión del talento humano. Todas estas

funciones son importantes y ayudan a la organización, pero otorgan poco prestigio al

departamento.

Enfoque de asesoría interna: se da en grandes organizaciones donde los servicios

pueden distribuirse de acuerdo con el enfoque de asesoría interna, en el cual los

miembros de la gestión del talento humano se ven ellos mismos como los expertos de la

organización y su talento puede ser solicitado por los empleados, jefes, departamentos y

otros entres organizacionales, de acuerdo con sus necesidades.

Enfoque de consejería: dentro de este esquema, al departamento de gestión del talento

humano se le ve como un vocero, muy efectivo, de los empleados y un recurso valioso

para los jefes que tienen que afrontar los problemas de la gente.

 56

Enfoque de relaciones industriales: este enfoque se desarrolla en organizaciones con

sindicatos fuertes, en las cuales los contratos colectivos, el proceso disciplinario y el

litigio de casos arbitrales son de primordial importancia.

Enfoque de control: Eventualmente, un departamento de gestión del talento humano

puede alcanzar gran poder dentro de la organización y ejercer control en todos los

aspectos operacionales donde las personas tengan alguna relación. Esto puede reflejar

una extensión del enfoque de relaciones industriales, o puede ocurrir en organizaciones

que no tienen sindicato. Este análisis está marcado por el hecho de que ninguna decisión

o acción administrativa se torna sin el visto bueno de la gestión del talento humano.

Enfoque de planeación estratégica: este enfoque asume que el departamento tiene la

responsabilidad de ser un componente integral y práctico del proceso de planeación

estratégica. Este énfasis no quiere decir que la gestión del talento humano deje de ser

competente en los servicios de tramitación, consejería, asesoría, relaciones industriales

y control. Es una orientación que apunta al suministro de todos los servicios

indispensables en proporción a la necesidad y a los recursos disponibles, sin que ningún

aspecto domine a los demás.

2.11. FACTORES QUE INCIDEN EN LA PRODUCTIVIDAD LABORAL

Pereira, en su definición de productividad, toca aspectos claves que influyen en el

aumento o disminución de los rendimientos físicos o financieros, originados en la

variación de cualquiera de los factores que intervienen en la producción, dentro de este

se encuentra la palabra trabajo, que no es mas que "el trabajo es ante todo, un proceso

entre el hombre y la naturaleza, durante el cual el hombre, mediante su propia actividad,

mediatiza, regula y controla el intercambio de sustancias entre él y la naturaleza"

(Aristos, 1981).

Mateo en su obra además del trabajo toca factores que influyen en la productividad, por

ello se hace necesario definir la palabra factor, entendida como "elemento, con causa"

(Aristos, 1981). Para el análisis resultan interesantes varios factores que influyen en el

http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml

 57

aumento o disminución de la productividad, sin olvidar que existen factores objetivos y

subjetivos, externos e internos, motivacionales o de higiene

El análisis profundo de los procesos de trabajo permite identificar una gama variada de

problemas, entre los que pueden encontrarse:

 "Métodos ineficaces de trabajo.

 Mala disposición y utilización del espacio.

 Inadecuada manipulación de los materiales.

 Deficiente planificación de las necesidades de recursos.

 Deficiente planificación del mantenimiento.

 Despilfarro o utilización inadecuada de materias primas materiales, energía,

combustible.

 Uso irracional y/o despilfarro de recursos humanos.

 Deficiente organización de los servicios que se prestan.

 Deficiente aplicación o no existencia de controles de calidad.

 No aplicación de normas de rendimiento o las que existen están desactualizadas.

 Altos índices de ausentismo, impuntualidades o abandono del puesto de trabajo.

 Incumplimientos del tiempo de trabajo y desaprovechamiento de la jornada

laboral.

 Existencia de riesgos de accidentes de trabajo o enfermedad profesional.

 Indefinición de los planes de capacitación de los trabajadores.

 Deficiencias o inexistencia de sistemas de gestión o control de la calidad".

(Tabloide especial: Parte I ,2007).

http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml
http://www.monografias.com/trabajos35/tipos-riesgos/tipos-riesgos.shtml

 58

Además de lo descrito se debe analizar la Calidad de vida en el trabajo, este se refiere al

carácter positivo o negativo de un contexto laboral, cuya finalidad básica es crear un

ambiente excelente para los empleados y con ello lograr la salud económica de la

organización.

Para conseguir las mejoras se ha tenido que pasar por un proceso de evolución, mismo

que data desde 1800 con la esclavitud, en la edad media con la era artesanal, 1900 con

la Administración científica, 1930 con la evolución de las relaciones humanas, 1960 con

el trabajo de desarrollo organizacional y 1970 con la implementación de Programas

socioeconómicos que apuntan a mejorar la calidad de vida en el trabajo.

Las características que se verifican en cada uno de los trabajos según las eras de

evolución son: Supervisión adecuada, trabajo desafiante, clima laboral armonioso,

equidad, desarrollo integral, enriquecimiento del trabajo y reconocimiento en el

desempeño laboral, este conjunto de particulares ha contribuido para lograr que las

entidades tengan un porcentaje elevado de productividad por parte de sus colaboradores

y finalmente alcanzar las metas y objetivos propuestos
43

2.11.1 FACTORES TECNICOS MATERIALES O DE HIGIENE (EXTERNOS)

En productividad laboral los factores técnicos materiales juegan un papel muy

importante y decisivo ya que permiten trabajar con mayor rapidez y aportan estabilidad

a la organización. Son los vinculados al desarrollo de los medios de trabajo y su

utilización más adecuada, son el conjunto de medios con los que el hombre actúa. Los

medios de trabajo se dividen en dos clases. De ellas, la más importante es la de los

instrumentos de trabajo (instalaciones, maquinaria, motores, herramientas, dispositivos

etc.)
44

43

 Rafael Guizar Montufar. Desarrollo organizacional tercera edición
44

 Borísov, Zhamin y Makárova

 59

2.11.2 FACTORES TECNICOS SOCIALES O MOTIVACIONALES

(EXTERNOS)

Cantidad de Bienes y servicios producidos por un trabajador en una unidad de Tiempo,

La Productividad del Trabajo puede medirse de varias maneras, aunque habitualmente

se mide como el PIB a Precios constantes, dividido Bien por el Empleo total, o Bien por

el total de horas trabajadas.

Las variables que afectan a la Productividad son:

 Factores Productivos: Empleo e Inversión en bienes de Capital.

 Factores incorporados al Capital humano (cualificación del Trabajo),

tecnologías incorporadas en los bienes de Capital y tecnología desincorporada

(patentes, soportes, libros, planos, etcétera).

 Grado de Eficacia en el funcionamiento lo que se relaciona con el grado de

Competencia y las prácticas regulatorias existentes.

 Eficiencia y Eficacia

 Independencia.

 Condiciones físicas.

 Liderazgo.

 Relaciones.

 Implicación.

 Organización.

 Reconocimiento.

 Remuneraciones.

 Motivación

 Igualdad.

 Crisis de valores

 Pocas oportunidades educativas

 Desempleo y empobrecimiento creciente de la población

 Redes de producción, distribución y consumo

http://www.eco-finanzas.com/diccionario/B/BIENES.htm
http://www.eco-finanzas.com/diccionario/T/TIEMPO.htm
http://www.eco-finanzas.com/diccionario/P/PRODUCTIVIDAD.htm
http://www.eco-finanzas.com/diccionario/T/TRABAJO.htm
http://www.eco-finanzas.com/diccionario/P/PRECIO.htm
http://www.eco-finanzas.com/diccionario/B/BIEN.htm
http://www.eco-finanzas.com/diccionario/E/EMPLEO.htm
http://www.eco-finanzas.com/diccionario/B/BIEN.htm
http://www.eco-finanzas.com/diccionario/P/PRODUCTIVIDAD.htm
http://www.eco-finanzas.com/diccionario/F/FACTORES_PRODUCTIVOS.htm
http://www.eco-finanzas.com/diccionario/E/EMPLEO.htm
http://www.eco-finanzas.com/diccionario/I/INVERSION.htm
http://www.eco-finanzas.com/diccionario/C/CAPITAL.htm
http://www.eco-finanzas.com/diccionario/C/CAPITAL.htm
http://www.eco-finanzas.com/diccionario/T/TRABAJO.htm
http://www.eco-finanzas.com/diccionario/C/CAPITAL.htm
http://www.eco-finanzas.com/diccionario/E/EFICACIA.htm
http://www.eco-finanzas.com/diccionario/C/COMPETENCIA.htm

 60

 Insuficientes programas de prevención

 Políticas y programas efectivos de prevención del tráfico y consumo de drogas

 Red de apoyo de organizaciones gubernamentales y no gubernamentales

 Existencia de oportunidades educativas y laborales

 Promoción del desarrollo humano y social

 Jornadas excesivamente prolongadas

 Jornadas por turnos

 Horarios nocturnos

 Alto grado de responsabilidades y exigencias

 Descanso no reparador

 Tendencia a utilización de fármacos

Estos factores aportan turbulencia, tienen ideas para mejorar los procesos técnicos

sociales, alteran la estabilidad porque proponen cambios, intentando modificar el

desarrollo del trabajo para una mejor consecución de los objetivos.

Frederick Herzberg propone una teoría de la motivación en el trabajo, enfatizando que

el homo Faber se caracteriza por dos tipos de necesidades que afectan de manera diversa

el comportamiento humano:

1.-Factores higiénicos o factores extrínsecos, están relacionados con la insatisfacción,

pues se localizan en el ambiente que rodean a las personas y abarcan las condiciones en

que desempeñan su trabajo. Como esas condiciones son administradas y decididas por

la empresa, los factores higiénicos están fuera del control de las personas. Los

principales factores higiénicos son: el salario, los beneficios sociales, el tipo de

dirección o supervisión que las personas reciben de sus superiores, las condiciones

físicas y ambientales de trabajo, las políticas y directrices de la empresa, el clima de

relaciones entre la empresa y las personas que en ella trabajan, los reglamentos internos,

el estatus y el prestigio, y la seguridad personal, etc.

Son factores de contexto y se sitúan en el ambiente externo que circunda al individuo.

http://www.monografias.com/trabajos12/desorgan/desorgan.shtml

 61

Herzberg destaca que, tradicionalmente, sólo los factores higiénicos fueron tomados en

cuenta en la motivación de los empleados: el trabajo era considerado una actividad

desagradable, y para lograr que las personas trabajarán más, se hacía necesario apelar a

premios e incentivos salariales, liderazgo democrático, políticas empresariales abiertas y

estimulantes, es decir, incentivos externos al individuo, a cambio de su trabajo. Más

aún, otros incentivan el trabajo de las personas por medio de recompensas (motivación

positiva), o castigos (motivación negativa). Según las investigaciones de Herzberg,

cuando los factores higiénicos son óptimos, sólo evitan la insatisfacción de los

empleados, pues no consiguen elevar consistentemente la satisfacción, y cuando la

elevan, no logran sostenerla por mucho tiempo. Pero, cuando los factores higiénicos son

pésimos o precarios, provocan la insatisfacción de los empleados.

A causa de esa influencia, más orientada hacia la insatisfacción, Herzberg los denomina

factores higiénicos, pues son esencialmente profilácticos y preventivos: evitan la

insatisfacción, pero no provocan satisfacción. Su efecto es similar al de ciertos

medicamentos: evitan la infección o combaten el dolor de cabeza, pero no mejoran la

salud. Por el hecho de estar más relacionados con la insatisfacción, Herzberg también

los llama factores de insatisfacción.

2.- Factores motivacionales o factores intrínsecos, están relacionados con la

satisfacción en el cargo y con la naturaleza de las tareas que el individuo ejecuta. Por

esta razón, los factores motivacionales están bajo el control del individuo, pues se

relacionan con aquello que él hace y desempeña. Los factores motivacionales

involucran los sentimientos relacionados con el crecimiento y desarrollo personal, el

reconocimiento profesional, las necesidades de autorrealización, la mayor

responsabilidad y dependen de las tareas que el individuo realiza en su trabajo.

Tradicionalmente, las tareas y los cargos han sido diseñados y definidos con la única

preocupación de atender a los principios de eficiencia y de economía, suprimiendo los

aspectos de reto y oportunidad para la creatividad individual. Con esto, pierden el

significado psicológico para el individuo que los ejecuta y tienen un efecto de

"desmotivación" que provoca apatía, desinterés y falta de sentido psicológico, ya que la

empresa sólo ofrece un lugar decente para trabajar.

 62

Según las investigaciones de Herzberg, el efecto de los factores motivacionales sobre el

comportamiento de las personas es mucho más profundo y estable; cuando son óptimos

provocan la satisfacción en las personas. Sin embargo, cuando son precarios, la evitan.

Por el hecho de estar ligados a la satisfacción de los individuos, Herzberg los llama

también factores de satisfacción.

Herzberg destaca que los factores responsables de la satisfacción profesional de las

personas están totalmente desligados y son distintos de los factores que originan la

insatisfacción profesional. Para él, "el opuesto de la satisfacción profesional no sería la

insatisfacción, sino ninguna satisfacción profesional; así mismo, el opuesto de la

insatisfacción profesional sería ninguna insatisfacción profesional, y no la satisfacción".

Herzberg consideraba que la relación de un individuo con su trabajo es fundamental y

que su actitud hacia el trabajo puede determinar su éxito o fracaso, Herzberg investigó

la pregunta, ¿qué espera la gente de su trabajo?, pidió a las personas que describieran

situaciones en detalle en las que se sintieran excepcionalmente bien o mal sobre sus

puestos. Después estas preguntas se tabularon y clasificaron.

A partir del análisis de las respuestas, Herzberg concluyó que las respuestas que las

personas dieron cuando se sintieron bien por su trabajo fueron muy diferentes de las

respuestas proporcionadas cuando se sintieron mal. Como se ve en la siguiente figura,

ciertas características estuvieron relacionadas de manera consistente con la satisfacción

en el trabajo (factores sobre el lado izquierdo del cuadro) y otros a la insatisfacción con

el ubicado (el lado derecho del cuadro). Los factores intrínsecos como el logro, el

reconocimiento y la responsabilidad fueron relacionados con la satisfacción en el

trabajo. Cuando los interrogados se sintieron bien en su trabajo, tendieron a atribuirse

estas características a ellos mismos.
45

45

http://sigma.poligran.edu.co/politecnico/apoyo/administracion/admon1/pags/juego%20carrera%20de%20observacion

/HERZBERG2.html

 63

Por otro lado, cuando estuvieron descontentos tendieron a citar factores extrínsecos

como la política y la administración de la compañía, la supervisión, las relaciones

interpersonales, y las condiciones laborales.

Según Herzberg, los datos sugieren que lo opuesto de la satisfacción no es el

descontento como tradicionalmente se creyó. Eliminando las características de

descontento de un puesto no necesariamente se provoca la satisfacción en el mismo.

Como se ilustra en la siguiente figura, Herzberg propuso que estos hallazgos indican la

existencia de un continuo dual: lo opuesto de "satisfacción" es "no satisfacción", y el

opuesto de "descontento" es "no descontento".

De acuerdo con Herzberg, los factores que conducen a la satisfacción en el trabajo son

independientes y diferentes de los que conducen al descontento en el trabajo. Por lo

tanto, los administradores que buscan eliminar factores que creen el descontento en el

trabajo pueden traer armonía pero no necesariamente motivación. Estos administradores

sólo apaciguan su fuerza laboral en lugar de motivarla. Debido a que no motivan a los

empleados, los factores que eliminan el descontento en el trabajo fueron caracterizados

por Herzberg como Factores de Higiene (factores que eliminan la insatisfacción).

Cuando estos factores son adecuados, las personas no estarán descontentas; sin

embargo, tampoco estarán satisfechas. Para motivar a las personas en su puesto,

Herzberg sugirió poner énfasis en los motivadores, los factores que incrementarán la

satisfacción en el trabajo.

Para Herzberg satisfacción e insatisfacción son dos dimensiones diferentes, y no los

polos opuestos de una misma cosa. Hay que subrayar que el énfasis de Herzberg está en

modificar el contenido mismo de las tareas, como fuente de la satisfacción laboral.

En otros términos, la teoría de los dos factores de Herzberg afirma que:

La satisfacción en el cargo es función del contenido o de las actividades retadoras y

estimulantes del cargo que la persona desempeña: son los factores motivacionales o de

satisfacción.

 64

 La insatisfacción en el cargo es función del contexto, es decir, del ambiente de

trabajo, del salario, de los beneficios recibidos, de la supervisión, de los

compañeros y del contexto general que rodea el cargo ocupado: son los factores

higiénicos o de insatisfacción.

Para Herzberg, la estrategia de desarrollo organizacional más adecuada y el medio para

proporcionar motivación continua en el trabajo, es la reorganización que el denomina

"enriquecimiento de tareas", también llamado "enriquecimiento del cargo" (job

enrichment), el cual consiste en la constante sustitución de las tareas más simples y

elementales del cargo por tareas más complejas, que ofrezcan condiciones de desafío y

de satisfacción profesional, para que de esta manera el empleado pueda continuar con su

crecimiento individual. Así, el enriquecimiento de tareas depende del desarrollo de cada

individuo y debe hacerse de acuerdo con sus características personales.

El enriquecimiento de tareas puede hacerse vertical (eliminación de tareas más simples

y elementales, y adición de tareas más complejas) u horizontalmente (eliminación de

tareas relacionadas con ciertas actividades y adición de otras tareas diferentes, pero en el

mismo nivel de dificultad).

FACTORES MOTIVACIONALES

(De satisfacción)

FACTORES HIGIENICOS

(De insatisfacción)

Contenido del cargo (cómo se siente el

Individuo en relación con su CARGO)

Contexto del cargo (Cómo se siente el

Individuo en relación con su EMPRESA).

1. El trabajo en sí.

2. Realización.

3. Reconocimiento.

4. Progreso profesional.

5. Responsabilidad.

1. Las condiciones de trabajo.

2. Administración de la empresa.

3. Salario.

4. Relaciones con el supervisor.

5. Beneficios y servicios sociales.

 65

Según Herzberg, el enriquecimiento de tareas trae efectos altamente deseables, como el

aumento de la motivación y de la productividad, la reducción del ausentismo (fallas y

atrasos en el servicio) y la reducción de la rotación del personal (retiros de empleados).

No obstante, algunos críticos de ese sistema anotan una serie de efectos indeseables,

como el aumento de la ansiedad por el constante enfrentamiento con tareas nuevas y

diferentes, principalmente cuando no son exitosas las primeras experiencias; aumento

del conflicto entre las expectativas personales y los resultados de su trabajo en las

nuevas tareas enriquecidas; sentimientos de explotación cuando la empresa no

acompaña el enriquecimiento de tareas con el aumento de la remuneración; reducción

de las relaciones interpersonales, dada la mayor dedicación a las tareas enriquecidas.

Las teorías de la motivación – desarrolladas por Maslow y por Herzberg – presentan

puntos de coincidencia que permiten elaborar un cuadro más amplio y rico sobre el

comportamiento humano. Los factores higiénicos de Herzberg se refieren a las

necesidades primarias de Maslow (necesidades fisiológicas y necesidades de seguridad,

principalmente, aunque incluyen algunas de tipo de social), mientras que los factores

motivacionales se refieren a las llamadas necesidades secundarias (necesidades de

estima y de autorrealización).

2.11.2.1. SATISFACCIÓN LABORAL

Muchos investigadores opinan que la satisfacción laboral debe constituir objetivo

esencial de la organización. Resulta importante, por tanto, considerar diferentes y

significativos aspectos tales como el grado de participación de los trabajadores en la

toma de decisiones, la capacitación de los recursos humanos, los sistemas de

estimulación; etc. Además, resulta decisivo que los directivos conozcan a su personal

lo cual les permitirá no sólo tomar mejores decisiones para un desempeño

superior de la organización sino actuar en función del mejoramiento estable de la

satisfacción laboral
46

46

 Robbins, Stephen P. “Comportamiento Organizacional. Teoría y Práctica”, Prentice- Hall Hispanoamericana
S.A., Séptima Edición, Méjico, 2000.

 66

Sobre este tema, uno de los autores más conocidos en este campo argumenta que:

“Una persona con un alto nivel de satisfacción en el puesto tiene actitudes

positivas hacia el mismo; una persona que está insatisfecha con su puesto tiene

actitudes negativas hacia él. Cuando la gente habla de actitudes de los

empleados, lo más frecuente es que se refiera a la satisfacción en el puesto. De

hecho, los dos términos se utilizan de manera intercambiable”.

La satisfacción laboral permite que el trabajador actúe y se comporte de una

determinada manera y defina en qué dirección dirige su energía, con el fin de generar

beneficios individuales y profesionales.
47

2.11.2.2. ESTRATEGIA

Los beneficios para los empleados son una excelente herramienta para reconocer un

buen rendimiento y hacer que el empleado se sienta valorado y apreciado. Hay muchas

maneras de recompensar a los empleados que involucran tanto esfuerzos monetarios

como no monetarios. A veces, un simple "gracias" puede llegar lejos. Lo más

importante sobre los reconocimientos a los empleados es que tienen que ser justos para

todos los empleados y tenerse en cuenta en situaciones apropiadas. La política de la

empresa en cuando a los beneficios para los empleados debe ser específica y claramente

definida.
48

2.11.2.3 .RECOMPENSAS

Los reconocimientos monetarios se entregan por una variedad de razones. Algunos

ejemplos es cuando se cumplen con los objetivos de ventas, cuando se logra un

rendimiento alto en calidad, cuando se realiza algo excepcional en una situación dada, o

cuando se entrega un proyecto especial. Los reconocimientos generalmente son de

dinero en forma de bonos, viajes pagados por la empresa, regalos de un catálogo de

48

 Tendencias de negocios 2013

 67

recompensas, o servicios tales como pagar por el servicio del teléfono celular o del

cable.

Los reconocimientos no monetarios se entregan por exceder las expectativas como

miembro de un equipo, por asistencia perfecta, o por capacitarse en nuevas áreas.

Algunos ejemplos de reconocimientos no monetarios son entradas de cine, cupones,

certificados para redimir en un restaurante, agradecimientos de los jefes, horarios

flexibles, un día libre, picnics, festejo de los cumpleaños y almuerzos gratuitos.

Otros tipos de recompensas también se pueden entregar a los empleados. Algunos

ejemplos son un espacio de estacionamiento, la placa con la foto del empleado

sobresaliente, espacio de oficinas en una esquina, artículos personalizados (maletines,

agendas), camisas, chaquetas, y cupones de descuentos para empleados. Sin importar

cuál sea el tipo de recompensa que se entregue, se debe ser consistente y justo al

establecer el programa de reconocimientos
49

.

2.11.2.4 ELOGIOS

Elogio en el lugar de trabajo es un método eficaz para aumentar el autoestima de los

empleados y los sentimientos de respeto de los demás, para así satisfacer a esta

profunda necesidad emocional y psicológica

Hay varios tipos de elogios y están divididos entre verbales y analógicos.

Los verbales: son transmitidos a través de palabras.

Los analógicos o no verbales: transmitidos a través de gestos, miradas, sonrisas
50

2.11.2.5. CALIDAD DE VIDA

Las rápidas tasas de cambio, conflicto y estrés han afectado la calidad de vida en el

trabajo en la actualidad. Durante los pasados 20 años, el término calidad de vida en el

trabajo (quality of work life) ha aparecido con frecuencia en discusiones acerca de

técnicas para facilitar el cambio, resolver el estrés y evaluar la naturaleza del ambiente

49

 Tipo de recompensas para empleados
50 Diccionario Manual de la Lengua Española Vox. © 2007 Larousse Editorial, S.L.

 68

laboral. Sin embargo, casi siempre es difícil determinar lo que con exactitud significa el

término. La frase quality of work life fue introducida primeramente en los sesentas. Su

uso original se refería a la calidad de las relaciones entre trabajadores y el medio

ambiente laboral considerado como un todo, y estaba intentando enfatizar la dimensión

humana del trabajo olvidada por concentrarse en factores técnicos y económicos para el

diseño del trabajo.

2.11.2.6. INCENTIVOS

El movimiento de la administración científica inició el auge de los sistemas de

incentivos financieros al proporcionar estándares objetivos de desempeño mediante los

cuales pudiera medirse y retribuirse la productividad del empleado. Frederick W. Taylor

51
tenía la convicción de que los empleados podrían aplicar una mayor esfuerzo si se les

pagaba un incentivos financiero basado en el número de unidades que producían.

El sistema de Taylor pronto fue seguido por otros, que llevaron los nombres de los

líderes en el campo administrativo como Gantt, Emerson, Halsey, Rowan y Bedaux.
52

Aunque los planes variaban un tanto en cuanto al sistema para calcular los pagos de

incentivos, todos representaban un intento para relacionar más estrechamente los

salarios de los empleados con su productividad.

Propone estimular o inducir a los trabajadores a observar una conducta determinada

que, generalmente, va encaminada directa o indirectamente a conseguir los objetivos de:

más calidad, menos coste y mayor satisfacción; de este modo, se pueden ofrecer

incentivos al incremento de la producción, siempre que no descienda la calidad, a la

asiduidad y puntualidad (premiándola), al ahorro en materias primas.

Existen incentivos basados en opción diferida a posibilidades de participación, donde

se les otorga propiedad sobre acciones de la empresa en forma gradual.

51

 Frederick W. Taylor
52 Gantt, Emerson, Halsey, Rowan y Bedaux.

 69

Incentivos para grupos o equipos

Este incentivo va dirigido a un número de trabajadores que esta formados por más de

dos personas y dirigido por un jefe de grupo, y es enfocado al logro global del grupo o

equipo y siempre será considerado, de acuerdo del desempeño global del grupo o

equipo, este puede ser de cualquier tipo de incentivo.

Incentivos para obreros

Aquí el incentivo juega un papel estelar en el desempeño directo de cada obrero porque

este está dirigido directamente al obrero y que será logrado de acuerdo al desempeño de

este, y el mismo puede ser de cualquier tipo de incentivo.

Plan de Incentivos para toda la organización

El plan de incentivo en la organización es beneficioso tanto para la organización misma

como para los empleados, porque estas compensaciones se otorgan en relación directa

con la productividad y no a través del método indirecto del número de horas que se haya

trabajado.

Si el sistema motiva a los empleados a incrementar su productividad, los gastos de la

administración del sistema se compasa con crecer, contrario a esto no se puede suponer

que un aumento del dinero dará como resultado mayor productividad y satisfacción en

el trabajo.

Sin embargo el sistema de incentivos financieros que relacionan de modo directo los

salarios con la producción con especialmente efectivo para estimular a ésta si se formula

estándares adecuados y el sistema es administrado con eficacia

Todos los planes de incentivos para los empleados tienen propósitos o metas similares.

Primero, tratan de estimular conductas que lleven al logro de metas individuales u

organizacionales que estén significativamente por encima y más allá de las

responsabilidades laborales normales. Por ejemplo, la compañía podría querer

 70

incrementar sus dividendos por acción y sólo les pagará a los empleados que reúnan los

requisitos, un premio de incentivo si se cumple con la meta de ganancias por acción.

2.11.2.7. MOTIVACIÓN

Dentro del proceso motivacional intervienen diversas variables, algunas de índole

personal y otras de tipo más general, que inciden en las condiciones en que se

desarrolla el trabajo. Para Munch y García Martínez,
53 dentro de estas variables

organizacionales se incluyen el diseño del puesto de trabajo, el alcance del control, el

estilo de liderazgo de los gerentes, las afiliaciones grupales del trabajador, la

tecnología disponible, y todas las variables que en alguna medida pueden influir en la

motivación del empleado.

Por su parte, Manuel Rodríguez Estrada sostiene que el proceso

motivacional se origina en las necesidades insatisfechas de los trabajadores, detectadas

por los administradores de una empresa -especialmente los gerentes de recursos

humanos- quienes observan cómo un estado de tensión e insatisfacción provoca la

merma de la productividad y del rendimiento laboral de los empleados. Iniciado el

proceso, se procede a una búsqueda de medios o elementos motivadores para que

reduzcan la tensión causada por la incomodidad o insatisfacción
54

2.11.2.8. CAPITAL HUMANO - EDUCACIÓN

Proceso multidireccional mediante el cual se transmiten conocimientos, valores,

costumbres y formas de actuar. La educación no sólo se produce a través de la palabra,

pues está presente en todas nuestras acciones, sentimientos y actitudes.

El proceso de vinculación y concienciación cultural, moral y conductual. Así, a

través de la educación, las nuevas generaciones asimilan y aprenden los conocimientos,

53

 Munch y García Martínez 1997

54
 Manuel Rodríguez Estrada

 2000

http://es.wikipedia.org/wiki/Conocimiento
http://es.wikipedia.org/wiki/Valor_%28axiolog%C3%ADa%29
http://es.wikipedia.org/wiki/Costumbre
http://es.wikipedia.org/wiki/Palabra
http://es.wikipedia.org/wiki/Conciencia
http://es.wikipedia.org/wiki/Cultura
http://es.wikipedia.org/wiki/Moral
http://es.wikipedia.org/wiki/Conducta

 71

normas de conducta, modos de ser y formas de ver el mundo de generaciones anteriores,

creando además otros nuevos.
55

2.11.2.9 CAPACITACIÓN

Hoy más que nunca debemos entender que el éxito de una organización depende cada

vez más del conocimiento, habilidades y destrezas de sus trabajadores. Cuando el

talento de los empleados es valioso, raro y difícil de imitar, y sobre todo organizado,

una empresa puede alcanzar ventajas competitivas que se apoyan en las personas.

Resulta necesario expresar que los programas de capacitación deben realizarse a

medida, de acuerdo a las necesidades de la empresa, ya que son los programas quienes

tienen que adaptarse a la empresa y no lo contrario.

¿Por qué capacitar a los empleados?. La razón fundamental consiste en darles

conocimientos, actitudes y habilidades que requieren para lograr un desempeño óptimo.

Porque las empresas deben sentar las bases para que sus colaboradores tengan la

preparación necesaria y especializada que les permita enfrentar en las mejores

condiciones a sus tareas diarias. Y para esto, no existe mejor medio que la capacitación,

que también ayuda a alcanzar altos niveles de motivación, productividad, integración y

compromiso en el personal.

2.11.2.10 CONOCIMIENTOS

El saber, se logran mediante la producción de ciertas vivencias, cuyo conjunto recibe el

nombre de pensar. Este se nos revela como un acontecimiento psíquico de naturaleza

peculiar: versa sobre objetos, los cuales trata de aprehender total o parcialmente, se

refiere a ellos, los mienta. Recordemos lo que en nosotros acaece, cuando oímos una

palabra o una frase que entendemos; les ciamos un sentido: este ciar sentidlo y este

sentido son actos de pensar Los son también la expresión de nuestras palabras, lo que

55

 Reglus Neves Freire

 72

mentamos como ellas y nuestro mentar. Por él nos sentimos especialmente activos, es

un ir hacia aquí y hacia allá, un esforzarnos, siempre con un punto de mira, un continuo

apuntar, ora en esta dirección, ora en la otra.

2.11.2.11. HABILIDADES

Toda habilidad que tenga que ver con las capacidades cognitivas del sujeto.

 Autoconocimiento

 Empatía

 Comunicación asertiva

 Relaciones interpersonales

 Toma de decisiones

 Solución de problemas y conflictos

 Pensamiento creativo

 Pensamiento crítico

 Manejo de emociones y sentimientos

 Manejo de tensiones y estrés

 73

2.12. FACTORES QUE AFECTAN LA PRODUCTIVIDAD LABORAL

Las organizaciones trabajan sin descanso sin embargo, la riqueza del país no ha

mejorado y la productividad a nivel empresarial tampoco. ¿Por qué?

Para buscarle una explicación, analizaremos a continuación los 10 factores que afectan

el rendimiento de las compañías.

 Reuniones al final de la jornada de trabajo

 Éstas suelen no ser productivas dado que se producen fuera del horario de

trabajo y en momentos en que los trabajadores tienen dificultades para

concentrarse.

 Comidas de trabajo extensas

 Lo ideal es que no sean demasiado largas ya que no deberían ser instancias de

charlas con amigos sino encuentros estrictamente laborales.

 Horarios no flexibles

 Para motivar a los empleados es bueno que se les de cierta flexibilidad laboral

para que puedan conciliar su vida laboral con la personal.

 Jornadas laborales mayores a las 10 horas

No son productivas ya que lo importante es saber gestionar el tiempo y no

trabajar cada vez más horas.

 Plantillas rígidas. Para incentivar a los empleados se debe promoverlos.

Por esto, de nada sirven las plantillas de trabajadores rígidas.

 Demasiadas fiestas en la semana

Deben organizarse de tal manera de no quedar muchas de ellas juntas ya que

afectan la concentración de los empleados.

 Bajas por enfermedad, estrés o depresión

 Esto se produce cuando el personal está sobrecargado de trabajo.

 Organizar viajes en vez de videoconferencias

Estas últimas son más económicas por lo que pueden servir como recurso

sumamente útil para sustituir los viajes.

http://noticias.universia.es/en-portada/noticia/2012/08/24/961032/destruir-productividad-trabajo.html
http://noticias.universia.es/empleo/noticia/2012/11/14/981806/motivar-empleados.html
http://noticias.universia.es/empleo/noticia/2012/11/14/981806/motivar-empleados.html

 74

 Ir acompañado a las reuniones

 Alcanza con que una persona vaya en representación a las reuniones.

 No disponer de las herramientas necesarias para realizar las tareas

 Para asegurar el rendimiento de la compañía, es importante que el personal

disponga de las TIC necesarias para cumplir su función.
56

2.13 METODOS Y HERRAMIENTAS DE MEDICIÓN DE LA

PRODUCTIVIDAD

2.13.1 TIPOS DE METODOS

Medición de la productividad a través del insumo laboral.

Objetivo: Determinar la participación del insumo laboral (fuerza de trabajo), a

partir de su interrelación con el producto generado.

Descripción: en este método el elemento fundamental es el trabajo del hombre

determinado con ello la interrelación de la mano de obra global o parcial con el

producto.

Excedente de productividad global

Objetivo: Establecer el comportamiento e la productividad en la empresa a partir

de los cambios en la operación. Explica la contribución real de los ahorros

logrados al disminuir los volúmenes de insumos en relación al volumen por

unidad de producto. Las transferencias netas: -explica los cambios en los

precios.

Descripción: El método permite distinguir la relación existente entre las

cantidades vendidas y las cantidades utilizadas en la producción.

56

 WWW.productividad y eficiencia..htm

 75

Kurosawa

Objetivo: Medir la productividad de la empresa, ayudar a analizar el pasado y a

planificar nuevas actividades de mejoramiento.

Descripción: Es uno de los más prácticos para medir la productividad en la

empresa en especial la medida de productividad de los trabajadores.

Procedimiento de cálculo: Ayuda a analizar el pasado y a planificar nuevas

actividades. Tiene como ventajas analizar el pasado para planificar nuevas

actividades de mejoramiento es un método muy práctico. Sus desventajas es que

es un método basado en la mano de obra, requiere una medición constante y

especializada.
57

2.13.2 HERRAMIENTAS BÁSICAS

MUESTREO

Existen numerosas técnicas para seleccionar muestras. Este paso es de importancia vital

en un estudio estadístico, porque las conclusiones que se obtienen dependen muy

esencialmente de la/s muestra/s analizada/s. Inicialmente, los muestreos se dividen en

dos grandes grupos:

MUESTREO NO PROBABILÍSTICO: No se usa el azar, sino el criterio del

investigador, es decir, él decide si la muestra es o no representativa. Un ejemplo puede

ser el realizado por un médico para investigar una determinada enfermedad, selecciona

sus pacientes.

MUESTREO PROBABILÍSTICO (ALEATORIO): Interviene el azar de alguna

forma. Nos vamos a centrar en este tipo de muestreo.

57

 Técnicas e Instrumentos de medición de la productividad y calidad, Guía técnica N|°4 Subsecretaria de

la Dirección General de Capacitación y Productividad

 76

HISTOGRAMAS

Se utiliza cuando se estudia una variable continua, como franjas de edades o altura de la

muestra, y, por comodidad, sus valores se agrupan en clases, es decir, valores continuos.

En los casos en los que los datos son cualitativos (no-numéricos), como sexto grado de

acuerdo o nivel de estudios, es preferible un diagrama de sectores.

Los histogramas son más frecuentes en ciencias sociales, humanas y económicas que en

ciencias naturales y exactas. Y permite la comparación de los resultados de un proceso.

DIAGRAMAS DE DISPERSIÓN

Un diagrama de dispersión es un tipo de diagrama matemático que utiliza las

coordenadas cartesianas para mostrar los valores de dos variables para un conjunto de

datos.

Los datos se muestran como un conjunto de puntos, cada uno con el valor de una

variable que determina la posición en el eje horizontal y el valor de la otra variable

determinado por la posición en el eje vertical.
1
 Un diagrama de dispersión se llama

también gráfico de dispersión.

http://es.wikipedia.org/wiki/Coordenadas_cartesianas
http://es.wikipedia.org/wiki/Diagrama_de_dispersi%C3%B3n#cite_note-1

 77

2.3.- DEFINICIÓN DE TERMINOS BASICOS

Administración

La administración es el proceso de diseñar y mantener un ambiente en el cual los

individuos, trabajan en grupo de manera eficiente y alcanzan sus objetivos

seleccionados.
58

Administración como ciencia y arte:

La práctica de la administración, es un arte; y al conocimiento organizado que le sirve

de fundamento, se le puede llamar ciencia.
59

Organización

Para Simón Andrade Espinoza, la organización es "la acción y el efecto de articular,

disponer y hacer operativos un conjunto de medios, factores o elementos para la

consecución de un fin concreto"

Según Alexei Guerra Sotillo, la "organización es, a un mismo tiempo, acción y objeto.

Como acción, se entiende en el sentido de actividad destinado a coordinar el trabajo de

varias personas, mediante el establecimiento de tareas, roles o labores definidas para

cada una de ellas, así como la estructura o maneras en que se relacionarán en la

consecución de un objetivo o meta. Como objeto, la organización supone la realidad

resultante de la acción anterior; esto es, el espacio, ámbito relativamente permanente en

el tiempo, bajo el cual las personas alcanzan un objetivo preestablecido"
60

Para Ferrell, Hirt, Adriaenséns, Flores y Ramos, la "organización consiste en ensamblar

y coordinar los recursos humanos, financieros, físicos, de información y otros, que son

necesarios para lograr las metas, y en actividades que incluyan atraer a gente a la

organización, especificar las responsabilidades del puesto, agrupar tareas en unidades

58

 HAROLD KOONTZ; HEINZ WEIHRICH. Administración una Perspectiva Global. 12ª Ed. México, MX: MC GRAW HILL,
2004. ISBN: 970-10-3949-1 (Pág. No.6)
59

 MONOGRAFIAS. Historia de la administración, 20 de abril del 2007
60

 Alexei Guerra Sotillo

 78

de trabajo, dirigir y distribuir recursos y crear condiciones para que las personas y las

cosas funcionen para alcanzar el máximo éxito"
61

Gestión

Es una técnica gerencial cuyo proceso permite a la organización conseguir sus recursos

para cumplir con las metas planteadas. Se utiliza este término para dar la idea de un

proceso participativo, donde se dirige y se decide para beneficio común
62

La proactividad hace referencia a estar atento a los sucesos del entorno y poder sacar los

mejores resultados con los recursos disponibles, utilizando la prospectiva como

herramienta básica de gestión.
63

Gestión organizacional

Se conoce a la Gestión Organizacional como un conjunto de actividades destinadas a

dotar la organización de herramientas que permitan planificar, organizar, liderar y

controlar profesionalmente. En la actualidad, para obtener una posición competitiva, las

empresas necesitan orientarse hacia todos los niveles de la estructura organizativa,

requiriéndose entonces una nueva visión de gerente, el cual debe buscar integrar a la

gente, los procesos y las tecnologías.

Modelo de gestión organizacional

Los modelos de diseño organizacional en general no son parte de las herramientas de los

ejecutivos y ofrecen una buena base conceptual para desarrollar un diseño

organizacional eficiente.

Productividad

Debe ser definida como el indicador de eficiencia que relaciona la cantidad de recursos

utilizados con la cantidad de producción obtenida.
64

61

 Ferrell, Hirt, Adriaenséns, Flores y Ramos
62

 CORTEZ Virhuez, Carlos, Gestión por competencias mejorara la productividad en las empresas.
63

 Gestión estratégica organizacional, Prieto Herrera Jorge (2008)

 79

Entre los principales objetivos de cada organización está el logro de una elevada

productividad, siendo además un concepto motivo de estudio por el comportamiento

organizacional, teniendo en cuenta la incidencia del factor humano en la

misma.
65

Laboral

Se entiende por laboral a todas aquellas situaciones o elementos vinculados de una u

otra forma con el trabajo, entendido este último como cualquier actividad física o

intelectual que recibe algún tipo de respaldo o remuneración en el marco de una

actividad o institución de índole social.

Lo laboral tiene hoy en día diversas acepciones. Puede referirse, como mencionamos, a

una situación integrada por individuos que contribuyen con su esfuerzo a la consecución

de un mismo fin institucional, en un entorno con reglas, obligaciones y derechos.

Productividad Laboral

La productividad laboral se relaciona, según Ariel Coremberg
66

, con los niveles de

producción generados por cada unidad de trabajo utilizada en el ámbito de una empresa.

De este modo, el trabajo como insumo utilizado en el proceso productivo puede ser

medido en términos de personas ocupadas, puestos u horas de trabajo.

El incremento de la productividad laboral indica el grado de ahorros de costos, así

como la consecuencia de las mejoras en el rendimiento productivo de los ocupados. La

evolución de la productividad laboral tiene relevancia en varios puntos del análisis

económico-financiero de una empresa
67

64

 JERICO, Pilar. (2001)Gestión del conocimiento vs Gestión del talento Humano. Disponible en http://
administración.azc.uam.mx/descargas/revistagye/rv24/rev24art10.pdf
65

IBARRA ALMADA, Agustín. (2005) Recursos Humanos y Competitividad Laboral. Universidad de Chile. Disponible
en http://www.tesis.uchile.cl/tesis/uchile/2008/gonzalez_n2/sources/gonzalez_n2.pdf
66

 Coremberg Ariel. A 2005
67

 ARANGO, Ángel, Biblioteca Virtual, Cultura Industrial e Internacional 1996 - 1997 Productividad Laboral.
Disponible

http://www.definicionabc.com/salud/actividad-fisica.php

 80

Colegios

Es un término que procede del latín collegĭum. Este vocablo, a su vez, tiene su origen en

el verbo colligĕre (“reunir”). Un colegio es un establecimiento dedicado a la enseñanza.

Por ejemplo: “Voy a anotar a mi hijo en un colegio salesiano”, “Ayer hubo un robo en

la esquina del colegio”, “Dicen que éste es el mejor colegio de la ciudad”, “Juan está

contento porque mañana no tiene que ir al colegio y podrá dormir hasta más tarde”.

Directivos

El término director refiere a aquella persona que tiene a su cargo la dirección de

diferentes organismos o instituciones tales como una empresa, un negocio, una

compañía de teatro, un establecimiento educativo, un equipo de fútbol, entre otros.

Su principal cometido entonces será la dirección, dirigir al personal o los individuos que

se encuentran a su cargo y guiarlos de la mejor manera posible hacia la satisfacción del

objetivo fijado. Sobre el director es sobre quien recaerá la responsabilidad total de la

actividad que dirija, es decir, si salen las cosas bien el será el responsable y si no lo

salen también será el último responsable que no haya sido así.

Docentes

Un docente es aquel individuo que se dedica a enseñar o que realiza acciones referentes

a la enseñanza. La palabra deriva del término latino docens, que a su vez procede de

docēre (traducido al español como “enseñar”). En el lenguaje cotidiano, el concepto

suele utilizarse como sinónimo de profesor o maestro, aunque su significado no es

exactamente igual
68

.

El docente o profesor es la persona que imparte conocimientos enmarcados en una

determinada ciencia o arte. Sin embargo, el maestro es aquel al que se le reconoce una

habilidad extraordinaria en la materia que instruye. De esta forma, un docente puede no

ser un maestro (y viceversa). Más allá de esta distinción, todos deben poseer habilidades

pedagógicas para convertirse en agentes efectivos del proceso de aprendizaje.

68

 http://definicion.de/docente

http://definicion.de/colegio/
http://definicion.de/ensenanza/
http://definicion.de/colegio/
http://definicion.de/colegio/
http://www.definicionabc.com/general/establecimiento.php
http://www.definicionabc.com/general/responsabilidad.php
http://definicion.de/docente/
http://definicion.de/docente/
http://definicion.de/docente/
http://definicion.de/docente/
http://definicion.de/docente/
http://definicion.de/docente/
http://definicion.de/persona
http://definicion.de/ciencia
http://definicion.de/arte
http://definicion.de/pedagogia/
http://definicion.de/pedagogia/
http://definicion.de/aprendizaje/
http://definicion.de/docente

 81

Administrativos

Lo administrativo es lo referente a la administración, o actividad de administrar,

entendiéndose por administrar la función de cuidado de intereses, propios o de terceros.

Todo aquello que se oriente hacia un fin requiere ser organizado, controlado y

coordinado, y ahí se ubica el rol de la administración.

La administración pública se refiere al cuidado de los bienes e intereses del estado. La

función administrativa en el ámbito estatal la ejerce el Poder Ejecutivo. En ejercicio de

esta función la administración pública dicta actos administrativos, por ejemplo cuando

se cobra un impuesto o se aplica una multa.

El conjunto de leyes que rige esta función pública se denomina Derecho Administrativo,

que regla la actuación de los órganos del Estado y su relación con los particulares, y la

prestación de los servicios públicos.

http://deconceptos.com/ciencias-sociales/administrativo
http://deconceptos.com/ciencias-sociales/administracion
http://deconceptos.com/general/actividad
http://deconceptos.com/ciencias-sociales/administrativo
http://deconceptos.com/ciencias-sociales/administrativo
http://deconceptos.com/ciencias-juridicas/administracion-publica
http://deconceptos.com/ciencias-sociales/administrativo
http://deconceptos.com/ciencias-juridicas/poder-ejecutivo
http://deconceptos.com/ciencias-sociales/administrativo
http://deconceptos.com/ciencias-sociales/prestacion
http://deconceptos.com/ciencias-sociales/administrativo

 82

CAPÍTULO

III

MATERIAL Y PROCEDIMIENTOS

 83

3 MATERIAL Y PROCEDIMIENTOS

3.1.- METODOS

La modalidad utilizada en la presente investigación es cualitativa y cuantitativa.

Cualitativa porque se investigaran los aspectos sociales y culturales relacionados

al tema y porque se estudiaran factores como el ambiente interno y la satisfacción

laboral dentro de los colegios de la Zona Sur de Manabí, y Cuantitativa porque se

hará uso de la estadística para cuantificar los resultados. El método cuantitativo o

método tradicional se fundamenta en la medición de las características de los

fenómenos sociales, lo cual supone derivar de un marco conceptual pertinente al

problema analizado, una serie de postulados que expresen relaciones entre las

variables estudiadas de forma deductiva. Este método tiende a generalizar y

normalizar resultados.

El método cualitativo o método no tradicional, se orienta a profundizar casos

específicos y no a generalizar. Su preocupación no es prioritariamente medir, sino

cualificar y describir el fenómeno social a partir de rasgos determinantes, según

sean percibidos por los elementos mismos que están dentro de la situación

estudiada.

Método analítico-sintético Este método estudia los hechos, partiendo de la

descomposición del objeto de estudio en cada una de sus partes para estudiarlas en

forma individual (análisis), y luego se integran dichas partes para estudiarlas de

manera holística e integral (síntesis).

El Método analítico-sintético analizamos en el problema y en la fundamentación

científica y sintetizamos en la propuesta.

Inductivo- Deductivo. Lo inductivo consiste en ir de los casos particulares a la

generalización; se inicia por la observación de fenómenos particulares con el

propósito de llegar a conclusiones y premisas generales.

 84

La deducción, es ir de lo general a lo particular; se inicia con la observación de

fenómenos generales con el propósito de señalar las verdades particulares. El

proceso deductivo no es suficiente por sí mismo para explicar el conocimiento.

Algo similar ocurre con la inducción, que solamente puede utilizarse cuando a

partir de la validez del enunciado particular se puede demostrar el valor de verdad

del enunciado general. La inducción y deducción son dos métodos de

conocimiento que son complementarios. La combinación de ambos métodos

significa la aplicación de la deducción en la elaboración de hipótesis y la

aplicación de la inducción en los hallazgos. Se aplicara en todo el proceso del

desarrollo de la Tesis.

Histórico-Lógico. Es conocido por muchos que el método histórico estudia la

trayectoria de los fenómenos y acontecimientos en su devenir histórico, mientras

que el método lógico investiga las leyes generales del funcionamiento y desarrollo

de los fenómenos. Lo lógico no repite lo histórico en todos sus detalles, sino que

reproduce en el plano teórico lo más importante del fenómeno, lo que constituye

su esencia. Lo lógico y lo histórico se encuentran en unidad dialéctica, que

incluyen el elemento de contradicción. Se analizara en los hechos históricos de

los colegios y se demostrara en la propuesta planteada.

3.2 TECNICAS

Se utilizaron las siguientes técnicas para el desarrollo de la investigación:

 La encuesta: es una técnica para la investigación social por excelencia

debido a su utilidad, versatilidad, sencillez y objetividad, los testimonios que

con ella se obtuvieron sirven para la indagación, exploración y recolección de

los datos, mediante preguntas formuladas directa o indirectamente a los

sujetos que constituyen la unidad de análisis del estudio investigativo. La

misma que fue aplicada a los directivos, personal docente, administrativo y

de servicio de los colegios de la zona sur de Manabí, con la finalidad de

evaluar la gestión Organizacional.

 85

La entrevista: Es una técnica muy utilizada en la investigación social, y

consiste en un diálogo interpersonal entre el entrevistador y el entrevistado,

en una relación cara a cara, es decir, en forma directa. La entrevista fue

dirigida los directivos, personal docente, administrativo y de servicio de los

colegios de la Zona Sur de Manabí

 La observación directa: sirvió para conocer la problemática existente del objeto

de estudio.

 Análisis textual: Ficha para medir la capacidad de la gestión Organizacional

de los empresarios.

Se usaran los siguientes instrumentos:

 Cuestionario de preguntas para la encuesta en la que no es necesaria la

relación directa, cara a cara con la muestra de estudio; y estará dirigida a los

directivos, personal docente, administrativo y de servicio de los colegios de

la Zona Sur de Manabí

 Formulario de preguntas sobre los hechos y aspectos de la investigación,

dirigido a los directivos, personal docente, administrativo y de servicio de los

colegios de la Zona Sur de Manabí

 Instrumento ejecutado para concluir el estudio, con la finalidad de evaluar el

avance y logros del modelo de gestión organizacional para mejorar la

productividad laboral en los colegios de la Zona Sur de Manabí.

 86

3.3 POBLACIÓN Y MUESTRA

La población que se considera para la presente investigación es el elemento humano que

labora en los Colegios de la Zona Sur de Manabí estos son:

 Personal Directivo: 44 personas a quienes en su totalidad se le aplicará la

encuesta.

 Docentes, administrativos y personal de servicio: 709 personas de las cuales se

tomará una muestra aplicando la respectiva formula estadística

Por ende el universo del trabajo presentado corresponde a la sumatoria del total de

personal directivo más la muestra obtenida de personal docente, administrativo y de

servicio de los colegios de la Zona Sur de Manabí.

El tamaño de la muestra que se tomara es de 469 personas entre docentes,

administrativo y personal de servicio a quienes se les aplicará el cuestionario de

encuesta de acuerdo a una muestra probabilística y a lo que determina la fórmula

aplicada

TAMAÑO DE LA MUESTRA

CANTONES

Docentes

Administrativo De servicio

Totales

Jipijapa 244 46 15 305

Pajan 69 13 7 89

Puerto López 60 10 5 75

TOTAL 373 69 27 469

 87

FORMULA:

N= PQ.N

 PQ.N

 n= ------------------------

 E
2

 (N-1) ------ + PQ

 K
2

Simbología:

n =Tamaño de la muestra

PQ =Varianza medida de la población (0.25)

N =Población o Universo

E =Error admisible 0.05%

K=Coeficiente de corrección del error (2)

0.25 x 709

n = --------------------------------

(708)(0.000000015625)+ 0.25

 117.25

n = ----------------------------------

 0.0000110625+ 0.25

 117.25

n=--------------------

 0.2500110625

n = 468.97

n = 469 personas

 88

3.4 PROCEDIMIENTOS:

3.4.1 INSTRUMENTOS DE RECOJO DE INFORMACION

Información Primaria

La recopilación de la información proviene de la investigación de campo y será

mediante la técnica de: encuesta dirigidas a Directivos, personal docente,

Administrativo y de servicio de los colegios de la Zona Sur de Manabí.

Información Secundaria

Proviene de la investigación bibliográfica y se obtendrá mediante la recopilación de

datos adquiridos de internet, textos, revistas y otros

3.5. PROCEDIMIENTOS Y ANÁLISIS DE DATOS.

Para el procesamiento de la información se procederá de la siguiente manera:

1. Sistematización de los datos a través del empleo del paquete Microsoft

Office 2010.

2. Almacenamiento del contenido de investigación mediante Microsoft

Word.

3. Tabulación Estadística, elaboración de cuadros y gráficos estadísticos a

través del Software Microsoft Excel.

4. Presentación del Cronograma de Actividades aplicando Microsoft Project

5. Finalmente Análisis de los resultados.

 89

3.6 DISEÑO DE INVESTIGACIÓN

 Diseño de contrastación de hipótesis

Para contrastar nuestra hipótesis utilizamos el diseño de una sola casilla

perteneciente a los diseños pre - experimentales, ya que no existe manipulación

de alguna variable, cuya representación gráfica es la siguiente:

Dónde:

 M: representa la muestra de la población.

O: representa la información u observación hechas a la muestra de

estudio, misma que permitió diseñar el modelo de Gestión

Organizacional para mejorar la productividad laboral en los colegios de

la zona sur de Manabí.

Aplicación:

Hipótesis General

Si contamos con un modelo de gestión organizacional entonces se contribuirá a

mejorar la productividad laboral en los colegios de la Zona Sur de Manabí.

M O

¿QUE?

MODELO DE GESTIÓN

ORGANIZACIONAL

VI

¿PARA QUE?

(CONTRIBUIRA)

A MEJORAR LA PRODUCTIVIDAD

LABORAL EN LOS COLEGIOS DE

LA ZONA SUR DE MANABÍ.

VD

 90

INDICADORES:

VARIABLE INDEPENDIENTE (VI) MODELO DE GESTIÓN

ORGANIZACIONAL

VARIABLE DEPENDIENTE (VD) PRODUCTIVIDAD LABORAL

V.D = F (V.I)

Sub Hipótesis

 Si se determina el modelo de Gestión Organizacional aplicado por los

directivos de los colegios de la Zona Sur de Manabí, entonces se puede

conocer la administración de la Organización

 Si se demuestra la existencia de los factores fundamentales, entonces se

conocerá el grado de productividad laboral.

Para el desarrollo de la investigación se va a utilizar la siguiente metodología:

A) Análisis de la información sobre modelo de Gestión Organizacional aplicado en

los colegios de la Zona Sur de Manabí, que consiste en la investigación realizada con la

aplicación de encuestas y entrevistas

B) Análisis para conocer los factores fundamentales que influyen en la

productividad laboral en los Colegios de la Zona Sur de Manabí, este dato se detecta

mediante las encuestas aplicadas a los directivos, profesores y personal de servicio de

las entidades en mención

C) Implementar un modelo de gestión organizacional, que será la solución al

problema estudiado

D) Conclusiones y Recomendaciones, de acuerdo a los resultados obtenidos en las

etapas previas de la investigación

E) Redacción del informe final, después de recolectar la información se procederá a

realizar la redacción final del documento

 91

3.7 OPERACIONALIZACION DE LAS VARIABLES

Con el estudio y contrastación de las variables se determinan las categorías

fundamentales que se detallan a continuación

VARIABLE INTERVINIENTES: LA REALIDAD (A)

A1= PERSONAL DE MEDICION

A2= ESTUDIOS DE SATISFACCION

A3= TECNICAS EMPLEADAS

A4= GESTION DE MODELO ORGANIZACIONAL

VARIABLE INDEPENDIENTE: MODELO DE GESTIÓN

ORGANIZACIONAL, Variables Teóricas (-B) Marco Referencial

-B1= ADMINISTRACIÓN

-B2= COMPORTAMIENTO ORGANIZACIONAL

-B3= GESTIÓN PARA LA ORGANIZACIÓN

VARIABLE DEPENDIENTE: PRODUCTIVIDAD LABORAL (-X) DEL

PROBLEMA

-X1= PRODUCTIVIDAD

-X2= SATISFACCIÓN LABORAL

-X3= CAPITAL HUMANO

-X4= METODOS Y HERRAMIENTAS DE MEDICIÓN DE LA PRODUCTIVIDAD

 92

CAPÍTULO

IV

RESULTADOS

 93

4.- PRESENTACION DE LOS RESULTADOS

ENCUESTA A PERSONAL DOCENTE, ADMINISTRATIVO Y DE SERVICIO

1.- ¿Cuántos años tiene laborando en la Institución?

TABLA 1

AÑOS DE LABORES EN LA INSTITUCIÓN

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A 1 - 3 años 190 40,5%

B 3 – 5 años 70 15%

C 6 – 10 años 40 8,5%

D Más de 11 años 169 36%

TOTAL 469 100%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 1

0

5

10

15

20

25

30

35

40

45

1 - 3 años 3 – 5 años 6 – 10 años Más de 11
años

40,5%

15%
8,5%

36%

Años de labores en la Institución

1 - 3 años

3 – 5 años

6 – 10 años

Más de 11 años

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

Como se puede observar en las estadísticas del presente cuadro, el personal que trabaja

en las diferentes instituciones educativas varia en la edad de labores, el 40,50% se

encuentra en el rango de 1 a 3 años, seguido del 36% con docente de más de 11 años

de servicio, el 15% entre 3 y 5 años y el 8,5% restante entre 6 y 10 años, teniendo

como mayor índice el rango comprendido entre 1 a 3 años y esto se debe a los

objetivos puntuales que tiene el gobierno para el cambio en la educación, ya que desea

renovar personal con gente joven, capaz y llena de muchas ideas futurísticas.

 94

2. ¿Cómo ha sido el trato recibido en la institución que usted labora?

TABLA 2

Trato recibido en la Institución

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A MALO 9 2,00%

B BUENO 330 70,30%

C EXCELENTE 130 27,70%

TOTAL 469 100,00%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 2

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 70% del personal encuestado manifestó que el trato es bueno, el 27% que es

excelente y el 2% que es malo

Con estos resultados se puede deducir que los directivos en su mayor parte si le brindan

el trato adecuado a sus colaboradores, sin embargo los colaboradores se aprovechan de

ello para no esforzarse al 100% en sus actividades y de esta manera no se logra el

deseado rendimiento para la productividad laboral.

 95

3. ¿Cómo considera la Administración de la Institución?

TABLA 3

Administración de la Institución

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A MALA 30 6,39%

B BUENA 310 66%

C MUY BUENA 100 21,32%

D EXCELENTE 29 6,18%

TOTAL 469 100,00%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 3

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

Del 100% del personal encuestado que labora en la institución el 66% que corresponde

a 310 personas considera que la administración es buena, el 21,32% que es muy bueno,

el 6,39% que es mala y el 6,18% que corresponde a un pequeño número de

colaboradores indica que es mala, por ello se puede indicar que los colegios de la Zona

Sur tienen como directivos a personas que no conocen en su mayor parte sobre procesos

administrativos, mas bien son pedagogos y técnicos, lo que hace la no eficiencia laboral.

 96

4. ¿Cree usted que la institución tiene una adecuada estructura Organizacional?

Adecuada estructura organizacional

TABLA 4

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 19 4%

B NO 450 96%

TOTAL 469 100%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 4

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 96% de encuestados que corresponde a 450 personas encuestadas indica que en la

institución no existe una adecuada estructura organizacional y el 4% manifiesta que si

existe, al observar un porcentaje mayor, la conclusión es que en las entidades los

directivos no conocen en su totalidad de procesos administrativos y eso es causa de

fracasos, ya que no existe una correcta distribución de personal

 97

5. ¿La entidad en la que usted trabaja aplica el proceso administrativo?

TABLA 5

Aplicación de procesos administrativos

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 119 25,38%

B NO 350 74,62%

TOTAL 469 100,00%

 FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 5

 FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

Los porcentajes que muestra la estadística son preocupantes por cuanto quienes dirigen

las instituciones no son administradores de empresas ya que fueron formados solamente

para ser docentes y su fuerte son las áreas pedagógicas, esto es una causa negativa por

cuanto no se conocen los lineamientos estructurales.

 98

6. ¿Cómo ha evolucionado la gestión organizacional en la entidad?

TABLA 6

Evolución de la Gestión Organizacional

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SATISFACTORIA 129 27,50%

B INSATISFACTORIA 340 72,50%

TOTAL 469 100,00%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 6

0,00%

20,00%

40,00%

60,00%

80,00%

72,50%

27,50%

Evolución de la gestión
organizacional en la entidad

 FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

La aplicación de los métodos tradicionales es causa del fracaso de algunas entidades

educativas, esto se da cuando se resiste al cambio, en la presente grafica se visualiza

que un 72% nivel insatisfactorio y un 27% nivel de satisfactoriedad, lo que indica que

aún no se erradica la no aplica de la correcta gestión organizacional, pero con el cambio

de las políticas de educación actuales se pretende que para el 2015 estos procesos hayan

cambiado considerablemente.

 99

7. ¿Qué aspectos del capital humano consideran los directivos de la institución
para asignarle un cargo?

TABLA 7

Aspectos del capital humano considerado para asignar cargos

ORDEN ALTERNATIVA FREC. PORC.

A NIVEL DE ESTUDIO 230 49,00%

B EXPERIENCIA LABORAL 210 45,00%

C AÑOS DE SERVICIO 29 6,00%

D OTROS 0 0

TOTAL 469 100,00%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 7

 FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El capital humano es el único recurso indispensable en los colegios por ello hay que

tratarlo con respecto y consideración, en las entidades educativas los trabajadores,

docentes y personal administrativo indican que se los selecciona según su nivel de

estudio y experiencia laboral, un porcentaje minoritario manifiesta que por años de

servicio, cada elemento descrito tiene por pro y sus contra, ya que en ocasiones se posee

experiencia laboral pero no se cuenta con el nivel de estudio adecuado para ejercer la

profesión y esto se debe porque anteriormente se ingresaba a dar clases sin contar con

un documento legal que acreditara el haber seguido un proceso educativo.

 100

8.- ¿Conoce cuáles son los Métodos y herramientas que aplican los directivos de la

entidad educativa para medir su productividad laboral?

TABLA 8

Métodos y herramientas aplicadas por los directivos

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 10 2%

B NO 459 98%

TOTAL 469 100%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 8

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 98% de los encuestados manifiesta que en la Institución que ellos laboran los

directivos no aplican métodos ni herramientas para medir la productividad laboral, y un

2% indican que si aplican y ellos se refieren al control de asistencia, al llenado de

leccionarios, a la entrega de portafolio, entre otros, por ello no conocen a ciencia cierta

la realidad de cada persona.

 101

9. ¿Cuál de los siguientes modelos de gestión organizacional que aplican los
directivos de la institución?

TABLA 9

Modelos de Gestión Organizacional

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 10

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

En esta interrogando se obtiene como respuesta que el 45% correspondiente a 200

personas indican que los directivos no aplican ningún modelo de gestión organizacional,

al 33% que aplican un modelo de desarrollo a escala humana, el 19% modelo de

reingeniería y el 3% modelo de empowerment, lo que se pudo notar al encuestar es que

no tienen conocimiento sobre estos modelos que responden para evitar el

desconocimiento pero en la realidad no saben en que consiste cada uno de ellos, por lo

que es necesario realizar capacitaciones sobre temas de gestión organizacional

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A Modelo del Empowerment 29 3%

B Modelo de la Reingeniería 90 19%

C
Modelo del desarrollo a escala

humana
150 33%

D Ninguno 200 45%

TOTAL 469 100%

 102

10.- El clima laboral y la cultura organizacional existentes en la institución son
los adecuados para que usted sea 100% productivo?

TABLA 10

Clima laboral y Cultura Organizacional

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 190 40%

B NO 279 60%

TOTAL 469 100%

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 10

0%

20%

40%

60%

SI NO

40%
60%

El clima laboral y la cultural
organizacional

SI

NO

FUENTE: Docentes, administrativo y de servicio de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El clima laboral y la cultura organizacional elementos imperante para el desempeño

laboral se los analiza en esta investigación y se obtiene que de los 469 encuestados, el

60% manifiesta que en la institución de trabajo si existe un ambiente laboral adecuado

para trabajar, pero que son otros elementos los que no permiten su desarrollo de manera

total, el 40% manifiesta que no existe un clima laboral acorde para el desarrollo.

 103

ENCUESTAS A DIRECTIVOS DE LOS COLEGIOS DE LA ZONA SUR DE

MANABI

1.- ¿Conoce usted las etapas del proceso administrativo?

 TABLA 1

 Conoce las etapas del Proceso Administrativo

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 14 31%

B NO 30 69%

TOTAL 44 100%

FUENTE: Directivos de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 1

Proceso Administrativo

0%

10%

20%

30%

40%

50%

60%

70%

1 2

31%

69%

1

2

FUENTE: Directivos de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 69% de los directivos manifiesta que no conocen sobre las etapas del proceso

administrativo, el 31% manifiesta que si conoce, esto nos indica que hay déficit de

conocimientos en esta área y que es de suma importancia comenzar a asesorar a los

directivos, ya que con el conocimiento de estos se pondrán en ejecución la aplicación

del modelo organizacional que se ajuste a las necesidades de la entidad

 104

2. ¿Aplica las etapas del proceso Administrativo?

 TABLA 2

Etapas del Proceso Administrativo

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 14 31%

B NO 30 69%

TOTAL 44 100%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 2

Etapas del Proceso Administrativo

0%

10%

20%

30%

40%

50%

60%

70%

1 2

31%

69%

1

2

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 69% de los directivos manifiesta que como no conocen sobre las etapas del proceso

administrativo no las pueden aplicar, el 31% manifiesta que si conoce y que se aplica

pero no al 100%, por lo que se concluye que la administración no está operando

correctamente y esta trae como consecuencia la deficiente productividad laboral y con

ello el desprestigio de la organización.

 105

 3.- ¿Cuál de los siguientes modelos de Gestión Organizacional usted aplica en

la institución?

TABLA 3

Modelos de Gestión Organizacional Aplicados

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A Modelo del Empowerment 5 11%

B Modelo de la Reingeniería 10 23%

C
Modelo del desarrollo a escala

humana
20 46%

D Ninguno 9 20%

TOTAL 44 100%

 FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 3

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 46%, de los directivos manifiesta que aplica el modelo de escala a desarrollo

humano, el 23% modelo de la reingeniería, el 20% modelo del empowerment y el 11%

ningún modelo es más indican que no tenían conocimientos sobre su existencia, pero

que desean aprender para aplicarlos en la entidad que ellos dirigen y así alcanzar metas

trazadas.

 106

4. ¿Por qué tiempo se ha aplicado el modelo de gestión organizacional en esta

institución?

TABLA 4

Tiempo de Aplicación de Modelo de Gestión Organizacional

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A 1 año 40 91,00%

B 3 años 3 7,00%

C Más de 5 años 1 2,00%

TOTAL 44 100,00%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 4

Tiempo de Aplicación de Modelo de Gestión Organizacional

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

 Del total de los encuestados el 91% manifiesta que ha aplicado el modelo de Gestión

organizacional por un año, el 7% 3 años, el 2% más de 5 años, con las respuestas se

determina que no han venido aplican modelos de gestión, por ello se hace necesario

realizar desarrollar una propuesta que permita entregar un modelo acorde a las

necesidades generales de las instituciones a nivel medio.

 107

5. Aplica estrategias para que el personal a su cargo sea eficiente y eficaz?

TABLA 5

Estrategias para personal eficiente y eficaz

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 22 50%

B NO 22 50%

TOTAL 44 100%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 5

Estrategias para personal eficiente y eficaz

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 50% de los directos manifiesta que si aplica estrategias para lograr eficiencia y

eficacia y el 50% restante indica que no lo hace porque cada ser humano debe querer su

trabajo y desarrollar lo que sabe hacer, por ello se debe incrementar en el modelo a

propones estrategias de medición para la productividad laboral.

 108

6. ¿El personal a su cargo es productivo laboralmente al 100%?

TABLA 6

Personal productivo laboralmente al 100%

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 0 0,00%

B NO 44 100,00%

TOTAL 44 100,00%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 6

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

SI NO

0,00%

100,00%

PERSONAL PRODUCTIVO LABORALMENTE AL
100%

SI

NO

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 100% de los directivos manifiestan que sus colaboradores no son productivos al

100% unos porque no tienen vocación, otros porque no saben técnicas activas, solo

utilizan el método tradicional, otros porque tienen muchos años de servicio y desean

jubilarse, así como otros que lo hacen solo por la remuneración que perciben.

 109

7. ¿Qué factores aplica para lograr el máximo de satisfacción y
productividad en sus colaboradores?

TABLA 7

Factores para lograr nivel máximo de satisfacción laboral

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A Elogios 15 34,00%

B Recompensas 1 3,00%

C Incentivos 10 23,00%

D Motivaciones no económicas 18 40,00%

TOTAL 44 100,00%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 7

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

El 40% indica que lo hace por medio de motivaciones personales y grupales, el 34% por

elogios y buen trato, el 23% por incentivos económicos y el 3% por medio de

recompensas de acuerdo a las actividades que desarrolla la empresa, indican también

que a pesar de lo que se les entrega existe un porcentaje que no se siente satisfecho y

por ellos solicitan se presente la propuesta que se está proponiendo.

 110

8. ¿Cuál son los aspectos que usted considera para asignar un cargo?

TABLA 8

Aspectos considerados para asignar un cargo

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A NIVEL DE ESTUDIO 30 68,00%

B EXPERIENCIA LABORAL 10 23,00%

C AÑOS DE SERVICIO 4 9,00%

D OTROS 0 0

TOTAL 44 100,00%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRÁFICO 8

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

Las respuestas obtenidas nos revelan que los directivos para asignar un cargo a sus

colaboradores lo hacen en un 63% por el nivel de estudio, 23% por experiencia laboral y

9% por años de servicio, como notamos es una miscelánea de elementos pero cada una

de ellas encaminada a mejoras de la institución, considerando ajustar los factores de

acuerdo a los avances logrados en la institución y al prestigio que se pretende alcanzar.

 111

9. ¿La cultura Organizacional y el clima laboral existentes en la Institución es el

adecuado para que el personal a su cargo trabaje en armonía, logre satisfacción

profesional y sea productivo laboralmente?

TABLA 9

Cultura Organizacional y clima laboral

ORDEN ALTERNATIVA FRECUENCIA PORCENTAJE

A SI 24 55%

B NO 20 45%

TOTAL 44 100%

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

GRAFICO 9

FUENTE: Directivo de los colegios de la Zona Sur de Manabí

ELABORACIÓN: Maribel Vásquez Paucar

FECHA: Junio 2013

 El 55% responde que sí y el 45% que no existe, aunque en su mayoría consideran que

la cultura Organizacional y el clima laboral son indispensables para obtener

productividad laboral, pero que el personal humano piensa diferente y hay quienes

desean laborar según sus preceptos y de manera individual, esto trae divisionismo y no

permite lograr la productividad desea.

 112

ANÁLISIS Y DISCUSION DE LOS RESULTADOS

El trabajo de tesis doctoral titulado “MODELO DE GESTIÓN ORGANIZACIONAL

PARA MEJORAR LA PRODUCTIVIDAD LABORAL EN LOS COLEGIOS DE LA

ZONA SUR DE MANABI” ha tenido gran aceptación por parte de los directivos, personal

docente, administrativo y de servicio que laboran en las entidades educativas ya que

indican que en dichas instituciones no existe un control adecuado del personal mismo que

permita determinar la productividad laboral de cada uno de ellos y esto conlleva a efectos

negativos tales como:

 Bajo nivel de conocimiento de los estudiantes de los diferentes paralelos y de igual

manera de los graduados de la institución

 No preparación de clases de docentes, continúan aplicando el modelo tradicional

 Directivos aplicando el liderazgo paternalista

 Aplicación de métodos de gestión organizacional en términos medios

 Desconocimiento de funciones administrativas

 No cuentan con sistemas de medición de desempeño laboral.

 Trato en términos intermedios

 Estructura organizacional débil

 No aplican métodos ni estratégicas para medir la productividad laboral

Mediante la aplicación de los instrumentos de recolección de información ha sido

posible determinar objetivos específicos planteados en el trabajo de investigación, por

ello se indica que las hipótesis planteadas se verifican de siguiente manera:

Hipótesis Específicas

 1.- Si se determina el modelo de Gestión Organizacional aplicado por los

directivos de los colegios de la Zona Sur de Manabí, entonces se puede conocer la

administración de la Organización

 113

Esta Hipótesis se verifica mediante la pregunta número 9 que indica cuál de los

siguientes modelos de gestión organizacional aplican los directivos de los colegios de la

institución, cuya respuesta es que el 45% no aplica ningún modelo, el 33% indica que el

modelo a escala humana, el 19% modelo de la reingeniería y un 3% el modelo del

empowerment, lo que revela que si conocen sobre modelos solo que no saben o no

desean aplicarlos, de igual manera la hipótesis planteada se verifica con las preguntas

número: 3 que pregunta sobre la administración de la Institución, 4 si la institución tiene

una adecuada estructura organizacional, 5 si aplican o no el proceso administrativo y

pregunta 6 sobre la evolución de la gestión organizacional, las respuestas a cada una de

las interrogantes se determinan en porcentajes intermedios. Cabe indicar que las

preguntas descritas que lograr cumplir con la verificación de la hipótesis planteada

corresponden a la encuesta que se le aplico a los docentes, personal administrativo y de

servicio de los colegios.

De igual manera se verifica con las preguntas número 3 y 4 de la encuesta aplicada a los

directivos de las entidades educativas en ellas se les pregunta qué modelo de gestión

organizacional aplican y porque tiempo lo han hecho, las respuestas han sido en su

mayor porcentaje el modelo a escala humana y el tiempo que ha sido aplicado es desde

hace 3 años, esto nos indica que antes no aplicaban modelos de gestión.

2.- Si se demuestra la existencia de los factores fundamentales, entonces se

conocerá el grado de productividad laboral.

En el marco teórico se indican los factores fundamentales para la productividad laboral,

y estos se verifican mediante las preguntas número: 7 y 10 que tratan sobre aspectos que

consideran los directivos para la asignación de cargos, así como también si en la

institución existe un clima laboral y una cultura organizacional adecuada, a lo que

responden los docentes, administrativos y personal de servicio que los directivos

consideran el nivel de estudio, la experiencia laboral y los años de servicio, de igual

manera manifiestan que si existe el clima y la cultura adecuada pero en un 40% ,

también se verifica esta hipótesis con las preguntas número 5, 6 y 7 aplicadas a los

directivos de las entidades educativas, mismas que interrogan sobre la aplicación de

 114

estrategias para que el personal a su cargo sea eficiente y eficaz, si el personal es

productivo laboralmente y que factores aplican para lograr máximo nivel de satisfacción

y productividad laboral, ante estas interrogantes responden en un 50% que si aplican

estrategias, en su totalidad que el personal no es 100% productivo y en diversos

porcentajes que los factores aplicados son elogios, recompensas, incentivos y

motivaciones, por ello se puede indicar que los colegios de la Zona Sur de Manabí,

necesitan urgentemente la aplicación de un modelo de gestión para mejorar la

productividad de sus empleados.

En cuanto a la ciencia, actualmente las entidades educativas abarcan un gran porcentaje

en el campo laboral, es por ello que se debería llevar un seguimiento continuo, ya que

es importante no solo proponer el modelo sino más bien contar con un sistema de

control que determine el desempeño, la eficiencia y eficacia del elemento humano que

labora en dichas entidades y de esta manera poder corregir sus debilidades para

garantizar una mayor y mejor participación con respecto a la calidad de la Educación.

Cabe destacar que la Provincia de Manabí posee un caudal valioso de Talento humano,

clima y ambiente laboral favorable para la inclusión de nuevos centros de educación

media que fomenten el desarrollo de la Educación.

Después de haber aplicado las encuestas respectivas a los directivos y personal docente,

administrativo y de servicio se determina que en los Colegios de la Zona Sur de

Manabí, no se han venido aplicando métodos de Gestión Organizacional y es así que

el trabajo realizado por el talento humano que labora en estas entidades no refleja

productividad laboral al 100% ya que no es controlada por sus directivos, cabe indicar

que pare ello se detalla a continuación porcentajes e información con relación al tema

de la investigación.

En cada una de las preguntas planteadas en el cuestionario de encuestas que se aplicaron

a directivos, docentes, administrativos y personal de servicio de los colegios se puede

notar que existe en las entidades educativas un porcentaje intermedio en las respuestas

 115

lo que indica que un 50% si conocía de administración y un 50% lo realizaba

empíricamente, por lo que el resultado ha sido la deficiente productividad en los

colaboradores de los colegios de la Zona Sur de Manabí, además estas personas no se

han preparado para la administración del conocimiento solo lo han hecho de manera

pedagógica y no es suficiente para lograr los cambios productivos en el personal, por lo

que se sugiere que se aplique un modelo de gestión organizacional que indique los

pasos para lograr la productividad, medirla y controlarla.

En el trabajo de tesis presentado se hace énfasis en dos variables como son Modelos

Organizacionales y Productividad laboral en cada uno de ellos se describen subtemas

que están acorde a lo que se debe conocer para proponer un modelo de gestión

organizacional, mismo que permite que se accionen los elementos de la estructura

organizacional como son la planeación, organización, integración de personal dirección

y control, estas variables se pudieron conocer con la aplicación de las encuestas que

aplicaron en la investigación.

En consecuencia los resultados obtenidos dejan ver las deficiencias que tienen las

entidades educativas de nivel medio en lo relacionado al trabajo que realizan las

personas que laboran en ellos, por lo cual se concluye que es indispensable proponerles

que se aplique un modelo organizacional que oriente el correcto trabajo del talento

humano y lograr con ello la productividad deseada, lo que traerá como satisfacción el

buen nombre de la institución y con ello el prestigio de cada trabajador.

 116

CAPÍTULO

V

PROPUESTA

 117

PROPUESTA

“MODELO DE GESTIÓN ORGANIZACIONAL PARA

INCREMENTAR LA PRODUCTIVIDAD LABORAL EN LOS

COLEGIOS DE LA ZONA SUR DE MANABÍ”

1.- FUNDAMENTOS TEORICOS

Según Carlos Marx
69

 en su teoría convencional el trabajo, el capital y la tierra son

considerados igualmente productivos y constituyen la santísima trinidad. En dicha teoría

se consideraban otros factores de producción tales como la capacidad organizativa, por

ello se habla de productividad multifactorial, sin embargo en el terreno del análisis los

economistas frecuentemente utilizan la productividad del trabajo, que es la relación

entre el producto y un solo factor de la producción que es el trabajo.

Herzberg
70

 propone una teoría de la motivación en el trabajo, se caracteriza por dos

tipos de necesidades que afectan de manera diversa el comportamiento humano, estos

son:

Factores motivacionales o de función: son los que están relacionados con el trabajo que

él desempeña por ejemplo el reconocimiento, el trabajo estimulante y el crecimiento y

desarrollo personal.

Factores ambientales o higiénicos: localizados en el ambiente que los rodea y están

manejados por la empresa por ejemplo las condiciones de trabajo, el que nunca se logra

satisfacer totalmente las necesidades del ser humano.

Principales factores higiénicos; salario, los beneficios sociales, tipo de dirección o

supervisión que las personas reciben de sus superiores, las condiciones físicas y

ambientales de trabajo, las políticas físicas de la empresa, reglamentos internos, etc.

69

 Carlos Marx
70

 Herzberg

 118

Herzberg, destaca que sólo los factores higiénicos fueron tomados en cuenta en la

motivación de las personas, el trabajo es una situación desagradable y para lograr que

las personas trabajen más, se puede premiar e incentivar salarialmente, ósea, se

incentiva a la persona a cambio de trabajo.

Según la investigación de Herzberg cuando los factores higiénicos son óptimos evita la

insatisfacción de los empleados, y cuando los factores higiénicos son pésimos provocan

insatisfacción.

Su efecto es como un medicamento para el dolor de cabeza, combaten el dolor pero no

mejora la salud. Por estar relacionados con la insatisfacción, Herzberg los llama factores

de insatisfacción.

Factores motivacionales o factores intrínsecos, estos factores están bajo el control del

individuo (persona) ya que se relaciona con lo que él hace y desempeña. Los factores

materiales involucran sentimientos relacionados con el crecimiento individual, el

reconocimiento profesional y las necesidades de autorrealización que desempeña en su

trabajo. Las tareas y cargos son diseñados para atender a los principios de eficiencia y

de economía, suspendiendo oportunidades de creatividad de las personas. Esto hace

perder el significado psicológico del individuo, el desinterés provoca la

“desmotivación” ya que la empresa sólo ofrece un lugar decente para trabajar.

Factores de motivacionales o de satisfacción

 Cargo

 El trabajo en si

 Realización

 Reconocimiento

 Progreso profesional

 Condiciones físicas del centro de trabajo

 Remuneración económica

 Profesión del docente

 119

 Edad del docente

 Sexo del docente

 Estado civil

 Nivel socioeconómico

 Cargas familiares del docente

 Remuneración económica

 Colaborar en la transformación de la sociedad

 Relaciones adecuadas con los compañeros y directivos

 Ascendencia de puestos

 Seguridad de permanencia en el trabajo

 Ser reconocido como persona importante y necesaria

 Asistencia a cursos y seminarios de actualización

Factores higiénicos o de insatisfacción

 Contexto del cargo

 Relación con la empresa

 Condiciones del trabajo

 Administración de la empresa

 Salarios

 Relaciones con el superior

 Beneficios y servicios sociales

 120

Abraham Maslow
71

 en su teoría sobre la motivación humana formula una jerarquía de

necesidades humanas y defiende que conforme se satisfacen las necesidades básicas, los

seres humanos desarrollan necesidades y deseos más elevados

La vida humana desde sus inicios tiene necesidades y estas se enmarcan en cada una de

las etapas de vida, se acentúan en el hogar, el entorno social y el lugar de trabajo, pero

no se debe olvidar que cada ser es diferente, con intelectos marcados por genes o por

cultura, por ello el implementar un modelo de gestión que trabaje por el beneficio de la

institución en base al trabajo del talento humano es indispensable, ya que de esta

manera se lograra incrementar el porcentaje de satisfacción y prestigio del ser humano.

71

 Abraham Maslow

 121

2.- MISION

La misión es ser reconocidos por nuestros avances, por nuestra productividad, por

nuestros logros alcanzados, por nuestra pasión por ser mejores, por tener un excelente

capital humano, capaz, competitivo y productivo al 100%, para de esta manera

convertirnos en el icono de los establecimientos de nivel medio.

3.- ORGANIZACIÓN – MODELO

El nuevo modelo de Gestión para incrementar la productividad laboral tiene pertinencia

por cuanto permite el desarrollo del ser humano de manera integral y este a su vez

entrega productividad y mejora la calidad de vida de cada uno de ellos y de la empresa.

El modelo se basa en la teoría Marxista que lucha por el socialismo, mismo que centra

su ayuda en el ser humano, de igual manera en la teoría de Abraham Maslow quien

habla del comportamiento y la teoría de Frederick Herzberg, quien se refiere a los

factores de motivación, así como se escoge como soporte el modelo de desarrollo a

escala humana que presenta Erick Calcagno, el que tiene como objetivo satisfacer la

necesidad humana en todos sus ámbitos y el modo Antropológico que lo sustenta

Herzberg, mismo que es la doctrina que en el plano de la epistemología sitúa al ser

humano como medida de todas las cosas.

 122

4.- PROPUESTA ESPECIFICA

4.1.-Desarrollar métodos y procedimientos participativos entre Directivos,

Docentes, Administrativos y personal de Servicio para lograr una interacción

laboral y conocer los limitantes para lograr el desempeño profesional

¿Qué métodos y procedimientos participativos serán desarrollados para lograr la

interacción laboral?

El talento humano es un cumulo de conocimientos cada uno posee una capacidad

indescriptible para pensar y crear, por ello en el presente trabajo se pretende desarrollar

métodos y procedimientos participativos que logren interacción laboral al igual que

permitan conocer cuáles son las limitantes para que no exista una satisfacción laboral.

Métodos

Método es una palabra que proviene del término griego methodos (“camino” o “vía”) y

que se refiere al medio utilizado para llegar a un fin. Su significado original señala el

camino que conduce a un lugar.

Los métodos pueden ser clasificados según en el ámbito donde sean utilizados en:

Método de la razón: en este tipo de métodos no son utilizados hechos empíricamente

comprobables, sino que son tratados temas relacionados con la realidad, los seres

humanos, el mundo, incluso Dios. Es una técnica utilizada en la Filosofía.

Método de las ciencias: en este caso se intenta hallar patrones o leyes de la realidad. Es

utilizada la duda de una manera metódica, tal como lo indica el método cartesiano, no

de manera escéptica, es decir que se pueden alcanzar conocimientos verdaderos
72

72

 http://www.tiposde.org/ciencias-naturales/676-tipos-de-metodos/#ixzz3IjtMYAVl

http://www.tiposde.org/ciencias-naturales/676-tipos-de-metodos/#ixzz3IjtMYAVl

 123

En el caso de estudio se propone aplicar los métodos indicados, más una interacción

entre los dos lo que trae un nombre nuevo que será:

Método ciencia – razón, Personal encargado dirigiendo con ética profesional los

procesos administrativos.

Método Liderazgo asertivo, Persona que dirige y realiza con el grupo todo lo

planificado

Procedimientos participativos para cumplimiento de los métodos

Término que hace referencia a la acción que consiste en proceder, que significa actuar

de una forma determinada. El concepto, por otra parte, está vinculado a un método o

una manera de ejecutar algo.

1.- Analizar psicológicamente a cada uno de los grupos que conforman la comunidad

educativa, esto permitirá tener conocimiento sobre cómo piensan, actúan y su sentido de

superación o mejora para con la institución, se debe realizar con seminarios,

conferencias o diálogos amigables sin dar a notar el trabajo realizado.

2.- Provocar reuniones periódicas, permitirá elaborar propuestas de mejoras para que

exista la interacción entre institución, padres de familia y estudiantes, esto asentirá que

todos los implicados conozcan sobre las gestiones de la institución.

3.- Realizar un análisis FODA, mismo que permita conocer la realidad de la

organización y de esta manera tomar los correctivos necesarios para mejorar los

procesos organizacionales.

4.- Revisión de la asignación de Sueldos y salarios, para lograr equidad, indicando que

se debe remunerar de acuerdo al esfuerzo, sacrificio, eficiencia, eficacia,

responsabilidad y condiciones de trabajo

5.- Determinación de funciones para ser asignadas a cada trabajador, indicando de

forma clara y precisa las responsabilidades y obligaciones que debe cumplir

6.-Calificación de méritos, se determina mediante la evaluación del desempeño laboral

y la responsabilidad que le ha dado a su puesto.

 124

7.-Incentivos y premios, proveer incentivos monetarios y no monetarios anexados a los

sueldos básicos y de acuerdo al desempeño laboral.

8.-Aplicaciòn de normas, leyes y reglamentos del gobierno central y de la institución

9.-Ejercer y dejar ejecutar el liderazgo, con ello todos estarán enterado de lo que se va

hacer

10.-Reconocimiento de la capacidad de sus colaboradores

11.-Disertación de los temas y vinculación con la comunidad

12.-Tomar en consideración las emociones, la intimidad, la valuación del estima.

13.-Redacción, tipeo e impresión de oficios dirigidos a las entidades de Educación

14.- Aprobación de los métodos presentados por la comunidad colegial

15.-Gestión organizacional para ingresar en un campo y tener éxito deseado

16.-Determinación de tiempos para la ejecución de las actividades

17.- Obtención de la aprobación de los métodos planteados

18.- Capacitación en temas de organización y planeación

19.- Aplicar estrategias para una buena comunicación

20.- Crear un clima y una cultura organizacional y sistema de información gerencial

 125

4.2.-Proponer que los Directivos, Docentes, Administrativos y personal de Servicio

conjuntamente con la Asociación de estudiantes y padres de familia participen en

la planificación y ejecución de las acciones planteadas

¿Cómo participara el personal del colegio, los estudiantes y padres de familia en la

construcción del modelo?

Esta propuesta específica se da cumplimiento con la aplicación de los artículos

número 76, 78 y 89 del Reglamento General a la ley orgánica de Educación

Intercultural en el que dice que los padres de familia o representantes legales de los

estudiantes deben ejercer veedurías del cumplimiento de las políticas educativas así

como colaborar con las autoridades, personal docente, administrativo y de servicio en

el desarrollo de actividades educativas e institucionales, también participar en las

comisiones designadas por los directivos del establecimiento, de la misma en el art 78

indica que el gobierno estudiantil se debe reunir ordinariamente por lo menos tres

veces al año con los delegados de cada uno de los estamentos institucionales.

En el art 89 se indica que en toda institución educativa se debe de trabajar con el

código de convivencia, mismo que es un documento público construido por los

actores que conforman la comunidad educativa.

Con reuniones periódicas informar sobre los indicadores que se van a aplicar en las

actividades planteadas, trabajar en equipo para compartir experiencias, desarrollar la

planificación de cada actividad encaminada al trabajo que se pretende lograr para

posteriormente ejecutar el proceso, para ello se debe recordar lo siguiente:

 Trabajar en equipo

 Socializar el conjunto de temas

 Realizar relatos compartidos

 Gestión organizacional puntual

 Relaciones idóneas entre compañeros

 Cambio gradual y proactivo

 126

4.3.-Proponer la aplicación de los elementos que conforman la Gestión

Organizacional para contribuir a mejorar el desempeño laboral

¿Cuáles son los elementos conformantes de la gestión Organizacional?

Para contribuir a mejorar la productividad laborar se deben aplicar los siguientes

elementos de la gestión organizacional.

1.- Estrategias

2.- Misión

3.- Visión

4.- Objetivos

5.- Logros

6.- Tácticas

7.- Debilidades

8.- Oportunidades

9.- Fortalezas

10.- Amenazas

11.- Competitividad

12.- Eficiencia

13.- Eficacia

14.- Planeación

15.- Organización

16.- Integración de personal

17.- Dirección

18.- Control

Varios de los elementos descritos son desarrollados por las entidades educativas, pero

no son aplicados en su totalidad, por ello se propone su correcta aplicación.

 127

4.4.- Analizar con los Directivos, Docentes, Administrativos y personal de Servicio

así como con estudiantes y padres de familia sus deberes y derechos para que

puedan participar activamente en el momento de la implementación del plan.

¿Cómo se realizará el análisis de los deberes y derechos del personal, estudiantes y

padres de familia?

Se lograra esta propuesta con la invitación masiva a la ejecución del plan considerando

su importancia, la transcendencia y el cambio que se lograra con su ejecución.

Se debe invitar a autoridades locales y nacionales, así como también a los directivos y

representantes estudiantiles de otras entidades educativas.

Un grupo muy importante que debe conocer sobre este avance es la comunidad a quien

no se la debe dejar de invitar.

Se debe de difundir por medio de la radio, prensa y televisión sobre la implementación

del nuevo modelo.

De esta manera la comunidad educativa se sentirá comprometida y agradecida por el

adelanto logrado.

DEBERES

 Conformar LA Junta general de directivos y docentes

 Esta se debe reunir en forma ordinaria y extraordinaria, según la necesidad

 Aplicar y practicar las normas de ética y buena conducta

 Desempeñar con responsabilidad y eficiencia las funciones determinadas

 Velar por la economía y el bienestar de la Institución

 Cumplir la jornada diaria establecida

 Guardar discreción, respeto a los datos confidenciales sobre asuntos

relacionados con el trabajo

 Tratar a todo ser humano con amabilidad, delicadeza y cortesía

 Exponer en forma cometida sus quejas y reclamos

 128

 Realizar inventario

 Asistir obligatoriamente a las citas planteadas

 Concurrir a los actos programados

 Mantener un excelente ambiente y cultura organizacional

 Fortalecer el prestigio de la institución

 Organizar comité de padres de familia y consejo estudiantil

 DERECHOS

 Recibir remuneración mensual en base a la responsabilidad y de acuerdo al

cargo que obstente

 Recibir capacitaciones periódicas

 Gozar de estabilidad en los puestos de trabajo

 Recibir un trato adecuado

 Estimulo de carácter moral

 129

5.- INDICADORES

Selección de indicadores para la gestión organizacional y la productividad laboral

Los indicadores que se seleccionaran se van a desarrollar de acuerdo a como se

presentan.

 Cumplimiento de los Directivos en el proceso de Gestión Organizacional

 Evaluación docente

 Titularidad

 Docentes Eficientes y Eficaces

 Secretarias, auxiliares, guardias, mensajeros, de limpieza

 Personal ascendido

 Puestos existentes y necesidad de personal

 Ambiente laboral y cultura organizacional

 Reconocimiento y Remuneraciones

 Capacitaciones periódicas

 130

MODELO DE GESTIÓN ORGANIZACIONAL PARA MEJORAR LA PRODUCTIVIDAD LABORAL EN LOS COLEGIOS DE LA ZONA SUR DE MANABI

N° CRITERIO SUBCRITERIO BASE

CONCEPTUAL

INDICADOR DESCRIPCIÓN DEL INDICADOR

1

CONTEXTO

INSTITUCIONAL

ADMINISTRACIÓN

Este indicador se basa en el art 44

del Reglamento General a la ley
orgánica de Educación

Intercultural Ecuatoriana que

dice:
Administrar la Institución

Educativa y responder por su

funcionamiento.
Dirigir y controlar la

implementación eficiente de

programas académicos, y el

cumplimiento del proceso de

diseño y ejecución de los

diferentes planes o proyectos
institucionales, así como

participar en su evaluación

permanente y proponer ajustes
Promover la conformación y

adecuada participación de los

organismos escolares.
Dirigir el proceso de

autoevaluación institucional, así

como elaborar e implementar
planes de mejora sobre la base de

los resultados

Controlar la aplicación y
ejecución del código de

convivencia y del presente

reglamento
Aprobar el distributivo de trabajo

de docentes, dirigir y orientar

permanentemente su
planificación y trabajo, controlar

la puntualidad, disciplina y
cumplimiento del personal a su

cargo

Establecer canales de

comunicación entre los miembros

de la comunidad educativa para

crear y mantener las buenas
relaciones entre ellos como un

ambiente de comprensión y

armonía, que garantice el normal
desenvolvimiento de los procesos

educativos

Dirigir los diferentes niveles,
subniveles, departamentos, áreas

y comisiones, así como mantener

contacto directo con sus
responsables

Revisar periódicamente informe

sobre el rendimiento académico y
la vida Institucional

Gestionar el clima

organizacional, y promover y
controlar el cumplimiento de las

normas de convivencia

Cumplimiento

de los

Directivos en el

proceso de

Gestión

Organizacional

El indicador planeación evalúa a los responsables de las entidades educativas que hayan elaborado

documentos que deben estar legalizados para el buen funcionamiento de la Institución (Proyectos

Institucionales, POA, PEI, Reglamento interno y código de convivencia

Demostrar si el proyecto presentado para la creación de bachilleratos responde a las necesidades del

entorno provincial, local o nacional.

Calculo del indicador y escala: Documentos solicitados completos.

Alto: Si la coherencia entre los datos e información requerida mediante los documentos es real

Medio: Si la coherencia entre los datos e información requerida mediante los documentos es parcial

Bajo: Si no existe coherencia entre los datos e información y las medidas o políticas tomadas

Este indicador evalúa la manera en la que se encuentra estructurada la entidad educativa y de qué

manera funciona la designación de cargos para la correcta gestión organizacional

Calculo del indicador y escala: título de las personas según su perfil y experiencia laboral

Porcentaje: Directivos con designaciones según títulos y experiencia laboral 100%

Este indicador evalúa lo relacionado al recurso humano que labora dentro de la empresa, esto es

personal docente, administrativo y de servicio, ingreso a la entidad según necesidades, así como

también trabajo realizado y horas utilizadas en él.

Calculo del indicador: número de elemento humano que labora en la Institución/trabajo realizado

Porcentaje: Evidencias de trabajo realizados 100%

Este indicador evalúa la forma en la que se dirigen cada una de las actividades y procesos que realiza

la institución y el personal que trabaja en ella.

Direccionamiento a padres de familia y estudiantes

Calculo del indicador: Dirección en el desarrollo de actividades y procesos

Porcentaje: Calidad de trabajos presentados y orientación a padres de familia 100%

Este indicador permite conocer de qué manera se ejerce el control en el cumplimiento de la entrega de

los trabajos, cumplimiento de horarios para personal docente, administrativo y de servicio así como

desarrollo de actividades

Control de ingreso de estudiantes

Cálculo del indicador: Debido y correcto control en la ejecución y cumplimiento de los trabajos

Porcentaje: Cumplimiento según fechas y solicitud de trabajos 100%

2

Academia

Calidad del

profesor

Los profesores deben tener

las competencias

necesarias para cubrir las

áreas curriculares y

extracurriculares

Debe existir el número

suficiente de docentes para

mantener niveles

adecuados de interacción

estudiantes – profesor

Las competencias de los

docentes se pueden

apreciar mediante factores

como: Nivel de

escolaridad, experiencia

profesional, efectividad en

enseñanza, habilidad para

comunicarse, habilidad

para desarrollar programas

efectivos, participación en

redes y actividades

profesionales, tutorías

personalizadas, calidad de

profesores, formación

pedagógica

Evaluación

docente

Evalúa la existencia de mecanismos y procedimientos de evaluación docente, el evaluador debe

analizar si los elementos son adecuados y en qué medida estos están aportando al mejoramiento de

productividad laboral en el caso de la enseñanza, vinculación e investigación.

El periodo de evaluación es cada trimestre del año

Los criterios para evaluar la adecuación del instrumento

Cálculo del indicador:

ALTO: Si la institución tiene procedimientos adecuados de evaluación docente y si los resultados de la

evaluación han servido a los docentes para mejorar sus actividades en la enseñanza, vinculación e

investigación

MEDIO: Si la institución tiene procedimientos adecuados de evaluación docente adecuado, pero los

resultados de la evaluación no han servido a los docentes para mejorar sus actividades en la enseñanza,

vinculación e investigación

BAJO: Si en la institución no existe un procedimiento de evaluación docente

Calidad del

profesor

Titularidad

Este indicador define si el profesor que labora en la institución está a tiempo completo como titular o

está a tiempo completo como contratado, evalúa el porcentaje existente para determinar el desempeño

laboral.

Calculo del indicador:

Porcentaje de profesores TC = 100%*(Sumatoria(1/365*número de días como profesor a tiempo

completo de cada profesor que dicta catedra en la institución)/número total de profesores que dictaron

clases

Desempeño Docentes

Eficientes y

Eficaces

Este indicador mide la eficiencia y eficacia con la que trabaja el docente.

Calculo del indicador:

Porcentaje de satisfacción de los directivo y estudiantes/ trabajos desarrollados por el docente 100%

3

Gestión

Personal

Administrativo

y de servicio

Competencias del personal

administrativo y de

servicio, para determinar la

eficacia en el desarrollo de

las tareas

Secretarias,

auxiliares,

guardias,

mensajeros, de

limpieza

Evalúa la existencia de mecanismos y procedimientos de evaluación al personal administrativo y de

servicio, el evaluador debe analizar si los elementos son adecuados y en qué medida estos están

aportando al mejoramiento de productividad laboral

El periodo de evaluación es cada trimestre del año

Los criterios para evaluar la adecuación del instrumento

Cálculo del indicador:

ALTO: Si la institución tiene procedimientos adecuados de evaluación al personal administrativo y de

servicio y si los resultados de la evaluación han servido para mejorar sus actividades desarrolladas.

MEDIO: Si la institución tiene procedimientos adecuados de evaluación al personal administrativo y

de servicio pero los resultados de la evaluación no han servido a los docentes para mejorar sus

actividades en la enseñanza, vinculación e investigación

BAJO: Si en la institución no existe un procedimiento de evaluación al personal administrativo y de

servicio

4 Factores de

Productividad

laboral para

directivos,

personal docente,

administrativo y

de servicio

Ascendencia de

puestos

Determinan el grado de

productividad que el ser

humano puede entregar a

la institución educativa

Personal

ascendido

Este indicador determina la manera en la que el personal que labora en la institución es ascendido de

puesto

Cálculo del indicador:

Total de recurso humano ascendido, para ello se debe verificar mediante la comparación de la

designación anterior con la actual, si no existe documento o algún registro no se ha cumplido con este

indicador.

Permanencia en

el trabajo

Puestos

existentes y

necesidad de

personal

Este indicador determina el tiempo que cada persona tiene trabajando en la institución, se debe revisar

roles de ingreso, aportes en el IESS, y la necesidad existente del puesto de trabajo

Cálculo del indicador:

Fechas y requisitos para Reclutamiento y selección de personal

Puestos existentes y necesidad de personal para desarrollar las actividades que presenta el puesto.

Relaciones

adecuadas con

directivos y

compañeros

Ambiente

laboral y cultura

organizacional

Determina el ambiente laboral y la cultura organizacional existente en la institución

Cálculo del indicador:

Total de grupos organizados en la institución/ total de personal que labora en el colegio

Reconocimiento

y

remuneraciones

Reconocimiento

y

Remuneraciones

Indica la manera con la que la entidad reconoce el desempeño de cada colaborador, y que clases de

remuneraciones se les entrega y de acuerdo a que políticas se lo hace

Cálculo del indicador:

Presupuesto de la institución, roles de pago, estados financieros, facturas y evidencias del

cumplimiento de este indicador 100%

Actualización de

conocimientos

conocimiento Determina la manera con la que la entidad motiva a sus colaboradores para conseguir mayor

desempeño laboral

Cálculo del indicador:

Número de capacitaciones para actualización de conocimientos/ para número de días del año lectivo

 134

 6. ACTIVIDADES

Con la puesta en marcha de la propuesta se menciona realizar las siguientes actividades

mismas que van en beneficio del elemento humano motivo de la investigación, para

ellos consideramos:

 Reunión con el jefe del distrito de la zona.- Servirá para conocer cuáles son las

nuevas disposiciones por parte del gobierno para direccionar al personal para

que desarrolle su trabajo con eficiencia y eficacia

 Determinación de temas a tratar.- Temas relevantes sobre la gestión

organizacional y la productividad laboral

 Visita a los colegios de la Zona Sur de Manabí.- Dialogar con las autoridades para

proponerles la aplicación de un nuevo modelo de gestión organizacional, misma

que está encaminado a las mejoras de la entidad y en exclusiva hacia la mejora

de la productividad laboral.

 Dictado de asesorías y seminario taller.- Coordinar con las autoridades de los

colegios para realizar talleres que nutran los conocimientos de los colaboradores

de la institución

 Indicaciones generales para la aplicación del nuevo modelo.- Fijar fecha y hora

para la socialización del modelo de la propuesta en él se explicara cómo

funciona, cuáles son los principales actores, como se debe de aplicar y cuáles

son los beneficios que trae.

 Aplicación de test a directivos, personal docente administrativo y de servicio de

los colegios de la Zona.-Esta actividad contribuirá a conocer que es lo que

piensan sobre el trabajo planteado.

 135

7. AUTORIDADES RESPONSABLES

Las autoridades responsables de la puesta en marcha de la propuesta serán:

 Directivos de las Instituciones Educativas y la doctorando

Estarán involucrados:

 Docentes

 Personal Administrativo y de servicio de la entidad

 Asociación de Estudiantes

 Comité de Padres de Familia

8.-FINANCIAMIENTO

La ejecución del presente trabajo será financiada por la doctorando, con firma de

convenio de colaboración del Distrito 3 máxima entidad reguladora de la Educación en

la Zona Sur de Manabí, así como también empresarios privados de los Cantones de la

Zona, mismos que colaboran en beneficio de la niñez y la juventud ya que pretenden

lograr un mañana mejor.

9. Esquema

 136

CAPACITACIÓN

RECOMPENSAS Y

MOTIVACIONES

CULTURA

ORGANIZACIONAL

SUPERVISIÓN

DISTRIBUCIÓN DE

PUESTO DE TRABAJO

RECLUTAMIENTO Y

SELECCION

ADMINISTRACIÓN DE

TALENTO HUMANO

Gestión Organizacional

VISION
MISION

ESTRATEGIAS

EFICACIA

OBJETIVOS

EFICIENCIA
LOGROS

COMPETITIVIDAD

MODELO DE GESTIÒN ORGANIZACIONAL

Aspectos psicológicos

 139

CONCLUSIONES

 140

CONCLUSIONES

Una vez realizado el análisis e interpretación de las preguntas de la encuesta que fueron

aplicadas a los directivos, docentes, personal administrativo y de servicio de los

colegios de la Zona Sur de Manabí, se verifica el cumplimiento de los objetivos

determinados en el caso del primer objetivo que dice:

 Determinar qué modelo de gestión organizacional aplican los directivos

de los colegios de la Zona Sur de Manabí, para la correcta administración

de la Organización, se comprueba con las respuestas de que un limitado

porcentaje indica que el modelo aplicado es el modelo a Escala humana y el

porcentaje restante no aplica modelos de gestión organizacional porque no

consideran importante hacerlo. De igual manera se verifica que en los

colegios de la Zona sur de Manabí pocos son los que conocen sobre los

procesos administrativos, sobre estructura organizacional y sobre métodos y

herramientas para mejorar la productividad laboral por ende no existe una

correcta coordinación en los trabajos encomendados y estos no rinden al

100%

 El objetivo 2 que dice: Demostrar la existencia de los factores

fundamentales para lograr la Productividad Laboral en los colegios de la

zona Sur de Manabí se ha podido lograr con el conocimiento de que los

docentes, administrativos y personal de servicio de los colegios, no son

productivos al 100% debido a los sueldos y salarios que perciben, al clima

laboral, y la cultura organizacional existente de igual manera porque no cuentan

 141

con incentivos, motivaciones, ni elogios por parte de los directivos o autoridades

de gobierno

 Luego de revisar el marco teórico y las directrices para la productividad laboral,

se ha podido determinar que es indispensable la aplicación de un modelo de

gestión Organizacional adecuado para que se incremente la Productividad

laboral en los colegios de la Zona Sur de Manabí, en el que se deben incluir

indicadores que permitan lograr lo planteado.

Por lo descrito se puede concluir que el logro de una considerable productividad laboral

va a depender de la correcta administración que realicen los directivos de los colegios y

esto lograra con la aplicación del modelo de gestión de la propuesta.

 142

RECOMENDACIONES

 143

RECOMENDACIONES

 Se recomienda aplicar un modelo de gestión organizacional, mismo que cuente

con las bases necesarios de acuerdo a datos de la investigación realizada

 Que los directivos se capaciten en estudios relacionados en administración y

dirección de empresas

 Que el personal docente administrativo y de servicio asista a reuniones

periódicas o cursos, seminarios y conferencias organizados por la entidad

educativa.

 Que se les brinde un sistema de incentivos para mejorar su productividad laboral

 Que la presente investigación se desarrolle tomando en consideración

indicadores para incremento de la productividad laboral, midiendo su capacidad

de gestión, desempeño laboral, puntualidad y responsabilidad

 Por otro lado cabe mencionar que los indicadores que se proponen para el

presente trabajo son de carácter general, los que se pueden aplicar a todas las

instituciones de nivel medio que oferten servicio de educación.

 Se sugiere que la frecuencia de medición de la productividad laboral se la realice

mensualmente.

 144

BIBLIOGRAFIA

 145

 BIBLIOGRAFÍA

 (Maslow)

Administración, E. d. (s.f.). http:// etimologias.dechila.net/?administración.

Angel, A. (1997).

http://www.bnrepcultural.org/blaavirtual/economia/industrilatina/211htm.

Recuperado el sabado de julio de 2013

BARCIA, M. (2014). La Economia en el Ecuador. La Otra, 12 y 14.

Diccionario, A. F. (s.f.). http://,eco.

Edgar, E. (s.f.). http://www.gestioplis.com/canales 7/ger/dirección y como dirigir a los

empleados.htm.

Garcia, S. (s.f.). La satisfacción laboral y sus directivos. ISBN 978 -959 - 282 - 095 - 15.

Ibarra, A. A. (2008). Recursos Humanos y competitividad laboral - Universidad de

Chile. Obtenido de http.// www.tesis.uchile.cl/tesis/uchile.

Jerico, P. (2001). Gestion del Conocimiento Vs Gestion del Talento Humano. Obtenido

de http://Administración.azc.uam.mx/descargas/revistasgye/rv24/rev24art10.

Lugo, R. (s.f.). Herramientas Gerenciales básicas. Obtenido de

http://www.scribd.com/doc/16008720/Tipos-de-Administración-y- Modelos-

Administrativos.

Mario, V. E. (s.f.). Estudio del clima laboral y la productividad en empresas pequeñas y

medianas. Obtenido de http://rionet.upv.es/handle/10251/6561.

Maslow, A. (s.f.).

Monografias. (2007). Historia de la Administración.

Montufar, G. R. (2012). Desarrollo Organizacional - Principios y aplicaciones. Mexico

- Monterrey: Mc Graw Hill.

Negrete, R. O. (s.f.). Modelos de Gestión Organizacional. Maestria en Gestion

Organizacional. Mexico.

Sanchez, G. M. (2013). Desarrollo Organizacional y Capital Humano - Impacto en la

nueva realidad empresarial. España: Delta.

Sanchez, M. (s.f.). Bases para el diseño de un modelo de Gestión en Instituciones de

Educación Superior Estatales de Ciencias Economicas. Obtenido de

http://www.econ.uba.ar/www/servicios/Biblioteca/biblioteca

digital/bd/tesis_doc/sanchez1.pdf.

Silvia, G. G. (s.f.). Como medir la satisfacción laboral? Un caso de estudio. ISBN 978 -

959- 16-1356-1.4.

UADE!, M. U. (s.f.). Historia de la Administración. Obtenido de http://www.

monografias.com/trabajos7/admi/admi.shtml.

Vasquez, M. P. (2013). Talento humano y desarrollo organizacional. Jipijapa:

EDISAM.

Administración, E. d. (s.f.). http:// etimologias.dechila.net/?administración.

Angel, A. (1997).

http://www.bnrepcultural.org/blaavirtual/economia/industrilatina/211htm.

Recuperado el sabado de julio de 2013

 146

Diccionario, A. F. (s.f.). http://,eco.

Edgar, E. (s.f.). http://www.gestioplis.com/canales 7/ger/dirección y como dirigir a los

empleados.htm.

Garcia, S. (s.f.). La satisfacción laboral y sus directivos. ISBN 978 -959 - 282 - 095 - 15.

Ibarra, A. A. (2008). Recursos Humanos y competitividad laboral - Universidad de

Chile. Obtenido de http.// www.tesis.uchile.cl/tesis/uchile.

Jerico, P. (2001). Gestion del Conocimiento Vs Gestion del Talento Humano. Obtenido

de http://Administración.azc.uam.mx/descargas/revistasgye/rv24/rev24art10.

Lugo, R. (s.f.). Herramientas Gerenciales básicas. Obtenido de

http://www.scribd.com/doc/16008720/Tipos-de-Administración-y- Modelos-

Administrativos.

Mario, V. E. (s.f.). Estudio del clima laboral y la productividad en empresas pequeñas y

medianas. Obtenido de http://rionet.upv.es/handle/10251/6561.

Monografias. (2007). Historia de la Administración.

Montufar, G. R. (2012). Desarrollo Organizacional - Principios y aplicaciones. Mexico

- Monterrey: Mc Graw Hill.

Negrete, R. O. (s.f.). Modelos de Gestión Organizacional. Maestria en Gestion

Organizacional. Mexico.

Sanchez, G. M. (2013). Desarrollo Organizacional y Capital Humano - Impacto en la

nueva realidad empresarial. España: Delta.

Sanchez, M. (s.f.). Bases para el diseño de un modelo de Gestión en Instituciones de

Educación Superior Estatales de Ciencias Economicas. Obtenido de

http://www.econ.uba.ar/www/servicios/Biblioteca/biblioteca

digital/bd/tesis_doc/sanchez1.pdf.

Silvia, G. G. (s.f.). Como medir la satisfacción laboral? Un caso de estudio. ISBN 978 -

959- 16-1356-1.4.

UADE!, M. U. (s.f.). Historia de la Administración. Obtenido de http://www.

monografias.com/trabajos7/admi/admi.shtml.

 147

ANEXOS

 148

ANEXO 1

UNIVERSIDAD PRIVADA “ANTENOR ORREGO”

UPAO - PERU

ENCUESTA DIRIGIDA A LOS DIRECTIVOS DE LOS

COLEGIOS DE LA ZONA SUR DE MANABÍ

Objetivo: Implementar un modelo de gestión Organizacional para que contribuya a

mejorar la Productividad laboral en los colegios de la Zona Sur de Manabí.

Sr(a) (ta) Sírvase responder el siguiente cuestionario, mismo que contribuirá al

desarrollo del presente trabajo de investigación.

1. ¿Conoce usted las etapas del proceso administrativo?

SI

NO

Porque……………………………………………………………………………………

2. ¿Aplica las etapas del proceso Administrativo?

SI

NO

Porque…………………………………………………………………………………

3. ¿Conoce los modelos de Gestión Organizacional que se aplican en los colegios?

SI

NO

Porque……………………………………………………………………………………

………………………………………………………………………………………

4.- ¿Cuál de los siguientes modelos de Gestión Organizacional usted aplica en la

institución?

Modelo del Empowerment

Modelo de Reingeniería

Método del desarrollo a escala humana

Otros

Cuales--

5.- El personal que labora en la Institución que usted dirige posee formación

académica? En qué nivel:

Tercer

Cuarto Diplomado

Cuarto Masterado

 PHD

 149

Otros

6. ¿El personal a su cargo es productivo laboralmente al 100%?

SI

NO

Porque…………………………………………………………………………………

7. ¿Cuál de los siguientes métodos utiliza usted para medir la productividad

laboral del personal a su cargo?

Medición de la productividad a través del insumo laboral

Excedente de productividad global

Método de Kurosawa

Observaciones

Otros

Cuales--

8. ¿Existen herramientas básicas para ser usadas en la medición de la

productividad laboral. Cuál de las siguientes utiliza usted?

Muestreo

Histograma

Diagrama de dispersión

Graficas de control

Otras

Cuales…………………………………………………………………………………

9. ¿Considera usted que el personal a su cargo está a gusto en su puesto de

trabajo?

SI

NO

Porque…………………………………………………………………………………

10.- El clima laboral que existe en la institución es el adecuado para que el

personal a su cargo trabaje en armonía y sea eficiente y eficaz?

SI

NO

Porque……………………………………………………………………………………

Gracias por su Colaboración

 150

UNIVERSIDAD PRIVADA ANTENOR ORREGO

“UPAO” - PERU

 ENCUESTA DIRIGIDA AL PERSONAL DOCENTE, ADMINISTRATIVO Y

DE SERVICIO QUE LABORA EN LOS COLEGIOS DE LA ZONA SUR DE

MANABI

Objetivo: Implementar un modelo de gestión Organizacional para que contribuya a

mejorar la Productividad laboral en los colegios de la Zona Sur de Manabí.

Sr(a) (ta) Sírvase responder el siguiente cuestionario, mismo que contribuirá al

desarrollo del presente trabajo de investigación.

1.- Cuantos años tiene laborando en la Institución?

1 año

De 3 a 5 años

De 6 a 10

Más de 11 años

Cuantos……………………………………………………………………………………

……………………………………………………………………………………………

2. ¿El trato que usted ha recibido en la empresa ha sido?

Malo

Bueno

Excelente

¿Porqué?..

3. ¿Cómo considera la Administración de la Institución?

Mala

Buena

Muy Buena

Excelente

¿Porqué?...

4. ¿Cree usted que la institución tiene una adecuada estructura Organizacional?

SI

NO

Porque……………………………………………………………………………………

 151

5.- ¿Conoce usted el modelo de gestión organizacional que aplica la entidad?

SI

NO

Porque……………………………………………………………………………………

6.- ¿Los directivos de la entidad educativa les capacitan en el área que se está

desempeñando, para alcanzar su nivel máximo de productividad?

SI

NO

Porque……………………………………………………………………………………

7.- ¿La entidad en la que usted trabaja aplica el proceso administrativo?

SI

NO

Porque…………………………………………………………………………………

8. ¿Está usted a gusto en su puesto de trabajo?

SI

NO

Porque……………………………………………………………………………………

9.- El clima laboral y la cultura organizacional existentes en la institución son los

adecuados para que usted sea 100% productivo?

SI

NO

Porque……………………………………………………………………………………

Gracias por su colaboración

 152

MATRIZ DE COHERENCIA

PROBLEMA

PRINCIPAL

OBJETIVO GENERAL HIPOTESIS GENERAL

¿De qué manera el modelo

de gestión organizacional

influye en mejorar la

productividad laboral en

los colegios de la Zona Sur

de Manabí?

Implementar un modelo de

Gestión Organizacional

para mejorar la

Productividad laboral en

los colegios de la Zona Sur

de Manabí.

Si contamos con un

modelo de gestión

organizacional entonces se

contribuirá a mejorar la

productividad laboral en

los colegios de la Zona Sur

de Manabí.

PROBLEMAS

DERIVADOS

OBJETIVOS

ESPECIFICOS

HIPOTESIS

ESPECIFICAS

¿De qué manera se

conocerá el modelo de

gestión organizacional que

aplican los directivos de

los colegios de la Zona Sur

de Manabí, para la correcta

administración de la

Organización?

Determinar qué modelo de

gestión organizacional

aplican los directivos de

los colegios de la Zona Sur

de Manabí, para la correcta

administración de la

Organización.

Si se determina el modelo

de Gestión Organizacional

aplicado por los directivos

de los colegios de la Zona

Sur de Manabí, entonces se

puede conocer la

administración de la

Organización

¿De qué manera se

demostrara la existencia de

los factores fundamentales

para lograr la

Productividad Laboral en

los colegios de la zona Sur

de Manabí?

Demostrar la existencia de

los factores fundamentales

para lograr la

Productividad Laboral en

los colegios de la zona Sur

de Manabí

Si se demuestra la

existencia de los factores

fundamentales, entonces se

conocerá el grado de

productividad laboral.

¿Cuáles serán los

elementos estimados para

proponer un modelo de

gestión Organizacional

adecuado para que se

incremente la

Productividad laboral en

los colegios de la Zona Sur

de Manabí?

Diseñar un modelo de

gestión Organizacional

adecuado para que se

incremente la

Productividad laboral en

los colegios de la Zona Sur

de Manabí.

