
HABILIDADES GERENCIALES EN LAS PEQUEÑAS EMPRESAS DEL SECTOR

FERRETERO EN EL DISTRITO ESPECIAL TURÍSTICO Y CULTURAL DE

RIOHACHA DEPARTAMENTO DE LA GUAJIRA

 EDUAR JOSE BRUGES IBARRA

 ENERLINDA MENDOZA AREYANES

UNIVERSIDAD DE LA GUAJIRA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

ESPECIALIZACION EN GERENCIA EN FINANZAS

RIOHACHA-LA GUAJIRA

2018

HABILIDADES GERENCIALES EN LAS PEQUEÑAS EMPRESAS DEL SECTOR

FERRETERO EN EL DISTRITO ESPECIAL TURÍSTICO Y CULTURAL DE

RIOHACHA DEPARTAMENTO DE LA GUAJIRA

 EDUAR JOSE BRUGES IBARRA

 ENERLINDA MENDOZA AREYANES

TRABAJO DE GRADO PRESENTADO COMO REQUISITO PARA OPTAR AL
TÍTULO DE ESPECIALISTA EN GERENCIA EN FINANZAS

MARELIS ALVARADO MEJIA

DIRECTORA

UNIVERSIDAD DE LA GUAJIRA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

ESPECIALIZACION EN GERENCIA EN FINANZAS

RIOHACHA-LA GUAJIRA

2018

 NOTA DE ACEPTACION

 PRESIDENTE DE JURADO

JURADO

JURADO

Riohacha, Septiembre 25 / 2017

AGRADECIMIENTOS

Ante todo, le doy las gracias a Dios por la vida y la culminación de este trabajo de grado.

A mis padres Edward Enrique Bruges Gómez y Eledis Josefina Ibarra Romero.

A mis hermanas María Imelda, Mari Grace y Maritriny Emiliani Bruges Ibarra.

A la profesora Dolka Patricia Maestre Córdoba.

A mis amigas en especial a Laura Pinto por ayuda para la consecución de este objetivo.

A la Universidad de La Guajira, a nuestra directora de tesis Marelis Alvarado Mejía por

su asesoría para el desarrollo del proyecto.

A los profesores que, de la manera más amable, lograron dejar en mi vida gran parte de

los conocimientos que hoy tengo y que harán de mi vida como especialista un éxito.

A todas las personas que de una u otra forma me apoyaron para que este sueño se

hiciera realidad.

EDUAR JOSE BRUGES IBARRA

AGRADECIMIENTOS

A Dios por haberme llenado de bendiciones y acompañarme en cada momento de mi

vida.

A toda mi familia por hacer mi vida mejor, por creer en mí y darme su amor incondicional.

A la Universidad de La Guajira quien permitió formar parte de la población estudiantil y

culminar el título de especialista en Gerencia en Finanzas.

A la directora Marelis Alvarado Mejía por sus asesorías en la realización de este trabajo

de grado.

A los evaluadores, por su dedicación, interés, tiempo y apoyo incondicional.

ENERLINDA MENDOZA AREYANES

DEDICATORIA

A Dios, quien me dio la paciencia y sabiduría para culminar con éxito este trabajo de

grado.

A mis padres y a mis hermanas que han sido mi ejemplo, fuente de inspiración, pilar

fundamental para seguir este camino.

A todas las mujeres hermosas que me inspira para lograr mis objetivos.

A los profesores de la universidad en la especialización en Gerencia en Finanzas.

A los amigos de universidad, de trabajo y a aquellas personas que silenciosamente sin

darse cuenta me servían de motivación con sus acciones.

EDUAR JOSE BRUGES IBARRA

DEDICATORIA

Ante todo, quiero darle gracias a Dios por todas las cosas maravillosas que nos da a

cambio de nada.

A mis padres por todo el apoyo incondicional y fructífero que gracias a ellos pude

culminar mi especialización.

ENERLINDA MENDOZA AREYANES

TABLA DE CONTENIDO

INTRODUCCION .. 10

EL PROBLEMA DE INVESTIGACIÓN .. 11

1.1 PLANTEAMIENTO DEL PROBLEMA .. 11

1.2 FORMULACIÓN DEL PROBLEMA .. 16

1.3 SISTEMATIZACIÓN DEL PROBLEMA .. 16

1.4 OBJETIVOS ... 17

1.4.1 Objetivo general ... 17

1.4.2 Objetivos específicos ... 17

1.5 JUSTIFICACION .. 17

1.6 DELIMITACIÓN DE LA INVESTIGACIÓN ... 18

1.6.1 Delimitación temática o teórica .. 18

1.6.2 Delimitación espacial o geográfica .. 19

1.6.3 Delimitación temporal o histórica ... 19

MARCO TEÒRICO.. 20

2.1 Antecedentes investigativos ... 20

2.2 BASES TEÓRICAS .. 24

2.2.1 HABILIDADES GERENCIALES ... 24

2.3 SISTEMA DE VARIABLE ... 44

MARCO METODOLOGICO .. 46

3.1 ENFOQUE DE INVESTIGACION .. 46

3.2 TIPO DE INVESTIGACIÓN .. 47

3.3 DISEÑO DE INVESTIGACION .. 48

3.4 POBLACIÓN .. 51

3.5 TECNICAS E INSTRUMENTOS DE RECOLECCION DE DATOS 52

3.7 TECNICAS DE ANALISIS DE DATOS... 57

ANALISIS E INTERPRETACION DE LOS RESULTADOS ... 59

CONCLUSIONES.. 64

RECOMENDACIONES ... 67

BIBLIOGRAFÍA ... 68

LISTA DE TABLA

Tabla 1. Operacionalización de variable ... 45

Tabla 2. Población... 51

Tabla 3. Escala de interpretación para el coeficiente de Alpha de Cronbach 57

Tabla 4. Baremo de la media .. 58

Tabla 5 Habilidades técnicas .. 59

Tabla 6 Habilidades humanas ... 61

Tabla 7. Habilidades conceptuales ... 62

Tabla 8 Promedio aritmético de la variable ... 63

10

INTRODUCCION

La gerencia de hoy espera que el individuo sea capaz de incorporar sus conocimientos

y habilidades a los procesos desarrollados en la empresa (Fernández, Cubeiro y Datziel,

1996), con lo cual se pretende descubrir las habilidades y conocimientos demostrables,

que llevan al logro exitoso de los objetivos organizacionales.

Al respecto, Albers (1997) señala que las cualidades de los gerentes exitosos no

pueden considerarse como universales o absolutas, puesto que muchas pueden

aplicarse, o no, de acuerdo a determinadas circunstancias específicas. Alvarado (1990),

por su parte, establece que la combinación apropiada de habilidades varía a medida que

el individuo avanza en la organización. Mientras que en los niveles bajos de gerencia se

requerirá de mayores conocimientos técnicos que en los niveles medio y alto; así, el

requerimiento de habilidades conceptuales variará en relación inversa a los

conocimientos técnicos. Es decir, su necesidad de conocimiento teórico o conceptual

aumentará a medida que se ascienda en la escala jerárquica.

En el capítulo I, se esboza la problemática existente, es decir, el problema en

estudio, se definen los objetivos a alcanzar, se justifica y da importancia al desarrollo del

estudio y se expresa el alcance y limitaciones del mismo. Así mismo, El capítulo II, donde

se sustenta a través del marco teórico en el cual se encuentran los antecedentes

relacionados con el problema, aportando las bases teóricas del desarrollo del estudio, la

definición de términos básicos. El capítulo III, plantea la naturaleza de la investigación,

determina la población y muestra, de igual manera las técnicas e instrumentos de

recolección y de procesamiento de datos y el sistema de operacionalización de variables.

El capítulo IV plantea el análisis e interpretación de los resultados, para terminar con

conclusiones, recomendaciones y anexos.

11

CAPITULO I

EL PROBLEMA DE INVESTIGACIÓN

Según Bonilla (2011), concebir un problema de investigación es, en apariencia, una tarea

sumamente fácil, pues, es la condición previa, sin la cual el proceso de investigación no

podría ponerse en marcha. La concepción del problema es el elemento que le da sentido

y trascendencia al trabajo, por cuanto aclara, de manera previa la intención del

investigador, en torno de la cual hace converger los resultados del proceso de

investigación. De acuerdo al autor Bonilla, el problema de investigación es el punto de

partida de todo trabajo de investigación, así mismo, cuando se habla de la situación

problemática no siempre se refiere a obstáculo, dificultades, también a aquellas

oportunidades que invitan a su aprovechamiento.

El presente capitulo pretende introducir al lector en los temas a tratar a lo largo del

trabajo de grado a través del planteamiento del problema y su justificación, además se

definirán los objetivos y la delimitación, para dar a conocer en detalle lo que se pretende

lograr, buscando de esa forma cumplir los parámetros establecidos para tal efecto.

1.1 PLANTEAMIENTO DEL PROBLEMA

Sin lugar a dudas, el mundo cambia a una gran rapidez cada vez mayor, no obstante, el

cambio siempre ha estado en la tradición de la humanidad, pero no había tenido la

extensión ni la fogosidad de hoy. Por lo tanto, varios elementos han ayudado a este

fenómeno: los cambios económicos, tecnológicos, culturales, sociales, políticos,

jurídicos, ecológicos y demográficos que intervienen de manera conjunta e integral en un

campo dinámico de fuerzas para producir resultados inimaginables, que originan

imprevisibilidad e incertidumbre en las organizaciones.

Así mismo, en este contexto todo administrador para esto necesita aprender y

perfeccionar sus habilidades gerenciales en toma de decisiones, liderazgo, creatividad,

comunicación, administración del tiempo, trabajo en equipo y manejo de conflictos, entre

otras, para estar idóneo al cambio y enfrentar estos retos, que permitan vencer los

desafíos que le traza el medio en el que se desenvuelve, porque en el mundo

12

empresarial, político, económico o social, o en su vida propia. Del mismo modo, es

significativo que los empresarios todos, estén conscientes de que las habilidades de los

gerentes se deben desarrollar en forma eficiente y utilizadas como instrumento de

gestión en una organización para dar como resultado el progreso de la misma.

Además, las habilidades gerenciales no son un lujo, es preciso que los gerentes de

hoy, sepan encargarse correctamente a sus equipos de trabajo para obtener de ellos el

máximo rendimiento en beneficio de la organización y de los clientes quienes obtendrán

bienes y/o servicios con calidad y oportunidad. Así mismo, en la disposición en la que se

conciba que el desarrollo de las habilidades gerenciales en un director da como resultado

la capacidad para tramitar el recurso humano, técnico y económico de la compañía,

consiguiendo el avance de la misma. De acuerdo con lo anterior, con el desarrollo de las

habilidades gerenciales se crean empresas competitivas, por supuesto, algunos

gerentes poseen un dominio óptimo de algunas de estas competencias, sin embargo, no

todas estas habilidades son innatas, lo cual no siempre garantiza que la sociedad

obtendrá el mejor resultado posible, de generar ganancias y empleos.

Por un lado, los administradores poseen diversas habilidades gerenciales, dentro

de las habilidades que ellos consideran como críticas se encuentran la: habilidad técnica,

que es la capacidad de efectuar un trabajo especializado que comprende un método o

un proceso determinado; habilidades conceptuales y de toma de decisiones,

comprenden la capacidad para reconocer asuntos complejos y dinámicos, para examinar

los numerosos y conflictivos factores que influyen en estos asuntos o problemas.

De igual forma, las habilidades gerenciales, se describen en una serie de

habilidades necesarias para una gestión exitosa, habilidades técnicas que se refiere al

conocimiento y capacidad en cualquier tipo de proceso técnico, habilidades humanas

siendo la capacidad para trabajar eficazmente con las personas para obtener resultados

y las habilidades conceptuales que es la capacidad para pensar en términos de modelos,

marcas y como en los planes estratégicos de largo plazo, esta habilidad se torna cada

vez más transcendental en los puestos de alta gerencia.

De esta manera, el agitado ritmo de trabajo de las empresas modernas, los nuevos

modelos administrativos y los retos a los que se enfrentan las compañías, exigen que los

13

cargos gerenciales sean ocupados por personas formadas y experimentadas, capaces

de aplicar su saber y que puedan garantizar óptimos resultados en los procesos que

lideran, en aras de lograr éxito empresarial. Sin embargo, y aunque lo anterior suena casi

obvio si de un líder se trata la realidad demuestra que el ejercicio gerencial es más

exigente de lo que parece y que son muchas las cabezas que fracasan en el intento,

porque, aunque ostentan títulos y grados profesionales, no cuentan con las habilidades

gerenciales necesarias para llevar a cabo, asertivamente, las actividades. Cabe señalar,

que las habilidades gerenciales son el punto diferenciador entre los gerentes que

ordenan, y aquellos que ejecutan los procesos administrativos y quienes, gracias a sus

actitudes, acciones y motivaciones positivas hacia el trabajo y hacia sus subalternos,

favorecen al bienestar de su comunidad laboral y al clima organizacional de sus

empresas.

Robbins (2012) denomina las habilidades gerenciales como interpersonales y

explica que estas se crean como fenómeno de la comunicación interpersonal que se da

en toda organización, la verdad es que la comunicación efectiva es crítica para el éxito

del gerente, hay técnicas efectivas que pueden aprenderse para mejorar las habilidades

de comunicación. Además, clasifica a las habilidades interpersonales en: habilidad de

manejo de conflicto, entendida no solo como la simple solución de conflicto, sino que

también considera el lado positivo que tiene todo conflicto que es el de mantener grupos

de trabajos viables autocríticos y creativos, por lo que el trabajo del gerente será

equilibrar estas fuerzas que acarrean los conflictos y mantenerlas en un nivel óptimo, ya

que todos los extremos son malos.

Por otro lado, habilidades para delegar, entendida como la facultad que deben tener

los gerentes para asignar autoridad a otras personas para que lleven a cabo actividades

específicas; habilidades de asesoramiento, consisten en que los directivos puedan

discutir un problema, usualmente de contenido emocional, con un empleado a fin de

superar el problema o por lo menos ayudar al empleado a resolverlo mejor; Habilidades

políticas, entendida como las acciones que se pueden tomar para influir, o tratar de influir,

en la distribución de las ventajas y desventajas dentro de su organización; Habilidades

de negociación, entendida como la capacidad de llegar a acuerdos con los distintos

actores que participan dentro y fuera de la organización. (Romero 2013)

14

Al mismo tiempo, cada miembro de la organización aporta algo distinto, pero todos

deben de contribuir a la meta común, por lo cual, los gerentes del sector ferretero deben

orientar sus esfuerzos y aportes a la obtención del bien común, las instituciones

diariamente se enfrentan a obstáculos diversos con sus clientes internos y externos, la

superación de estos obstáculos requiere más que buenas intenciones, sermones y

ajustes, exige cierta política, estructura y conocimiento. Por otra parte, constantemente

se escucha del fracaso de las empresas, estas instituciones son operadas por gerentes,

los cuales quizá no tengan las habilidades suficientes o necesarias para guiar a un grupo

y orientarlo a alcanzar un objetivo.

Obviamente, dependiendo del nivel gerencial, se pueden considerar más o menos

importantes las distintas habilidades. Sin embargo, en todos los niveles son importantes

las habilidades humanas, en los niveles gerenciales más altos se hacen más importantes

las habilidades conceptuales para poder ver y entender a la organización como un todo

y planificar, organizar y ejecutar las actividades de manera sistémica), mientras que, en

los niveles más bajos, tienen mayor importancia las habilidades técnicas. La importancia

de las habilidades gerenciales radica principalmente en conocer qué hacen los directivos

y que deben hacer, que necesitan para hacerlo y, sobre todo, los resultados que se

espera de ellos.

De acuerdo a Bertha Madrigal (2011), el arte de dirigir o liderar requiere de

conocimientos técnicos acerca del área que se pretende conducir, se debe saber hacerlo

y para ello se requieren habilidades y capacidades interpersonales para poder motivar,

liderar, guiar, influir y persuadir al equipo de trabajo. Tradicionalmente en nuestro país

observamos la repartición de puestos de trabajo solo por antigüedad, sin la certeza de

que tenemos a la persona adecuada en el puesto correspondiente, no solo por su

capacidad profesional sino por su motivación de logro en donde generalmente

encontramos profesionales “colocados”, los cuales muchas veces no tienen una

capacitación previa para el puesto ni una visión clara de los que se requiere para

desempeñar de forma efectiva su trabajo.

En cambio, la jerarquía en las empresas ya no es premiada, hoy es obligatorio un

trabajo en equipo y romper con los temores o más bien paradigmas de antes como de

15

que el jefe no puede saber de la vida de los empleados porque eso lo hace perder

autoridad y por otro lado los empleados no pueden conversar con sus jefes por al temor

de ser despedidos. Esta rígida jerarquía comenzó a descomponerse bajo las presiones

de globalización y de las tecnologías de la información. Al mismo tiempo, el manejo de

las habilidades gerenciales es un elemento básico, se sabe que los administradores han

conseguido este puesto debido a que dominan muy bien algunas habilidades. La

habilidad emocional es transcendental sobre todo en el liderazgo, papel cuya esencia es

alcanzar que otros ejecuten sus respectivos trabajos con efectividad. La ineptitud de los

líderes reduce el desempeño de todos: hace que se crea asperezas, corroe la

motivación, se malgaste el tiempo, y la dedicación al trabajo.

No obstante, el palpitante ritmo de trabajo moderno, los nuevos modelos

administrativos y los retos a los que se enfrentan diariamente, exigen que los cargos

gerenciales sean ocupados por personas experimentadas y formadas, capaces de

emplear su saber y que alcancen garantizar óptimos resultados en los procesos que

lideran, en aras de obtener el éxito empresarial. Sin embargo, y aunque lo anterior suena

casi obvio –si de un líder se trata– la realidad demuestra que el ejercicio gerencial es

más exigente de lo que parece y que son muchas “las cabezas” que pierden en el intento,

porque, aunque ostentan títulos y grados profesionales, no cuentan con las habilidades

gerenciales necesarias para llevar a cabo. De esta manera, las habilidades directivas o

gerenciales son el punto diferenciador entre los gerentes que “ordenan”, y aquellos que

ejecutan los procesos administrativos y quienes, gracias a sus actitudes, acciones y

motivaciones positivas hacia el trabajo y hacia sus subalternos, favorecen a la riqueza

de su comunidad laboral y al clima organizacional de sus organizaciones.

Así mismo, la falta de habilidades gerenciales se traduce constantemente en falta

o mal uso de recursos de todo tipo (materiales, financieros y humanos.) inconformidad,

del cliente interno y externo, con los servicios, frustración y acomplejamiento de los

gerentes derivándose en falta de credibilidad y mala atención. Generalmente los

gerentes reconocen el problema, pero no encuentran las soluciones, también conocen

las habilidades con las que cuentan y de las que carecen, así como las que necesitan

desarrollar para su actual puesto.

16

Cabe señalar, algunas personas no tienen ciertas habilidades como gerentes,

debido a una serie de creencias, actitudes y conductas, Las habilidades directivas juegan

un papel muy importante dentro de las organizaciones; sean públicas o privadas, ya que

corresponde al líder implementarlas de tal manera que le permita obtener óptimos

resultados en sus colaboradores. Hoy en día no basta con ser jefe, se debe ser líder, es

decir, ser capaz de utilizar todas aquellas habilidades que le permitan ejercer su

autoridad de tal forma que el personal a cargo lo realice sin objetar alguna inconformidad,

propiciando la armonía en su equipo de trabajo y para ello debe de vigilar constantemente

el comportamiento organizacional y mantener una buena comunicación y ambiente

laboral, que le permitan el cumplimiento de objetivos organizacionales.

Para finalizar esta investigación se realiza con el propósito de analizar las

habilidades gerenciales en las pequeñas empresas del sector ferretero en el Distrito

Especial, Turístico y Cultural de Riohacha, departamento de La Guajira.

1.2 FORMULACIÓN DEL PROBLEMA

Partiendo de los planteamientos señalados anteriormente, se considera pertinente

formular el siguiente interrogante de investigación:

¿Cuáles son las habilidades gerenciales en las pequeñas y medianas empresas del

sector ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento

de La Guajira?

1.3 SISTEMATIZACIÓN DEL PROBLEMA

¿Cómo son las habilidades técnicas en las pequeñas empresas del sector ferretero

en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira?

¿Cuáles son las habilidades humanas en las pequeñas empresas en el sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira?

¿Qué habilidades conceptuales están presente en las pequeñas empresas del

sector ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento

de La Guajira?

17

1.4 OBJETIVOS

1.4.1 Objetivo general

Analizar las habilidades gerenciales en las pequeñas empresas del sector ferretero en el

Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira.

1.4.2 Objetivos específicos

Describir las habilidades técnicas en las pequeñas empresas del sector ferretero en el

Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira.

Identificar las habilidades humanas en las pequeñas empresas en el sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira.

Conocer las habilidades conceptuales en las pequeñas empresas del sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira.

1.5 JUSTIFICACION

De acuerdo a Chiavenato (2010) la personalidad del administrador es menos relevante

que el desempeño que éste despliegue en la empresa, pues este último le otorgara el

éxito. Las adecuadas destrezas que los gerentes ponen en práctica, lo llevan a recibir

buenos resultados. ‘Existen tres tipos de habilidades importantes para el desempeño

administrativo exitoso: técnicas, humanas y conceptuales.

La gerencia de hoy espera que el individuo sea capaz de incorporar sus

conocimientos y habilidades a los procesos desarrollados en la empresa (Fernández,

Cubeiro y Datziel, 2011), con lo cual se pretende descubrir las habilidades y

conocimientos demostrables, que llevan al logro exitoso de los objetivos

organizacionales.

Desde el punto vista teórica, es ampliar, reafirmar o contrastar un modelo teórico

en una realidad, que genere reflexión y debate académico sobre el conocimiento. Así

18

mismo, ofreció la oportunidad de aplicar todos los conocimientos o enfoques de

diferentes autores en el tema de habilidades gerenciales, en lo que respecta al sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, generando nueva

información.

Así mismo, desde el punto de vista metodológico esta investigación está

encaminada al diseño de modelos, instrumentos o técnicas que han de servir para

posteriores aplicaciones por otros investigadores. Además, se aplicará encuestas para

analizar las habilidades gerenciales en las pequeñas empresas del sector ferretero en el

Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira.

Seguidamente, desde el punto de vista práctico, se expone porque este trabajo de

grado propone alternativas, estrategias o acciones que al aplicarlas ayudan a resolver

un problema real que afectan a una persona, comunidad u organizaciones empresariales

contribuyendo con su solución que pueda ser útil para mejorar la situación. Así mismo,

esta investigación se justifica porque se manifiesta el interés de acrecentar los

conocimientos y obtener un título de especialista en Gerencia en Finanzas.

Finalmente, desde el punto de vista social, esta investigación identifica y pone de

relieve la trascendencia que tiene para la sociedad, el sector ferretero, quienes se

beneficiaran con los resultados de la investigación. Además, proporcionará al público o

grupos encargados tomar decisiones para basar sus juicios y formular directivas para

contribuir a la solución de conflictos y tensiones inherentes a las relaciones entre grupos.

1.6 DELIMITACIÓN DE LA INVESTIGACIÓN

1.6.1 Delimitación temática o teórica

Este trabajo de grado tiene como tema análisis de las habilidades gerenciales en las

pequeñas empresas del sector ferretero en el Distrito Especial, Turístico y Cultural de

Riohacha, departamento de La Guajira. El fundamento teórico está sustentado en

autores como: Madrigal (2006), Chiavenato (2010), Robbins (2012), Bateman (2012),

Charles (2013), entre otros.

19

1.6.2 Delimitación espacial o geográfica

Este trabajo de grado se realizará en el departamento de La Guajira en el Distrito

Especial, Turístico y Cultural de Riohacha, a las pequeñas empresas del sector ferretero.

1.6.3 Delimitación temporal o histórica

Esta investigación se realizará en los meses comprendidos de noviembre del 2016 a

octubre del 2017.

20

CAPITULO II

MARCO TEÒRICO

De acuerdo con Bonilla (2011), el marco teórico cumple con el contenido de darle

significado y sentido a los resultados de la investigación, toda vez que la interpretación

de los resultados debe darse a partir de un marco teórico integrado.

Cabe señalar que el marco teórico contiene los aspectos relacionado con los

antecedentes investigativos relacionado con la variable objeto de estudio, las bases

teóricas donde se mostrara los fundamentos teóricos de habilidades gerenciales con sus

respectivas dimensiones e indicadores, y para terminar con el sistema de variable donde

se define conceptualmente y operacionalmente la variable.

Al respecto señala Bernal (2006), que el marco teórico es una revisión de quienes

están investigando o han investigado el tema y los planteamientos de estos autores y

cuáles son los principales aspectos por ellos estudiados. Y agrega el mismo autor,

tratando de aclarar, que el marco teórico no es un resumen de las teorías que se han

escrito sobre el tema objeto de investigación; más bien es una revisión de lo que se está

investigando o se ha investigado en el tema objeto de estudio e incluye las relaciones

más significativas que se dan entre estos elementos teóricos.

2.1 Antecedentes investigativos

Los antecedentes investigativos son trabajos de grados, tesis, investigaciones científicas

y artículos científicos que han realizado otros investigadores relacionado con el objeto

de estudio.

Así mismo, Bonilla (2011), define que los antecedentes investigativos se construyen

con trabajos de investigación previos que hayan sido presentados y sustentados en

universidades reconocidas, generalmente son trabajos de grado, pero, igualmente, son

aceptados artículos publicados y trabajos de ascenso. En los antecedentes investigativos

se trata de hacer una exploración y síntesis referencial de las investigaciones o trabajos

realizados sobre el mismo tema de investigación, con el fin de identificar sus objetivos,

enfoque metodológico y conclusiones.

21

De acuerdo a Sabino (2002), los antecedentes de la investigación se refieren a los

estudios previos relacionados con el problema planteado, es decir investigaciones

realizadas anteriormente y que guardan alguna vinculación con el objeto de estudio.

A continuación, se relacionan los antecedentes con la problemática planteada. Se

han tomado estudios de diversa naturaleza con énfasis en las competencias

emprendedoras, con el propósito de analizar los aportes teóricos y metodológicos al

desarrollo del presente estudio.

Uno de los antecedentes utilizados fue el presentado por Ferrer (2011), titulado

habilidades gerenciales interpersonales en la gestión del clima laboral de una empresa

del sector ferretero tienda este. El propósito de la investigación fue elaborar una

propuesta para optimizar las habilidades interpersonales comunicación de apoyo y

manejo de conflicto. Apoyado en los autores: Avellano (2004), Cordero (2006), Gómez

(2005), Kotter (2003), Maldonado (1996), Silva (1996), entre otros.

En cuanto al aspecto metodológico, se planifico recoger información en donde se

empleó el método de observación directa, de igual manera, se realizó entrevistas no

estructuradas, así mismo, se aplicó un cuestionario como instrumento de recolección de

la información. La finalidad del antecedente fue apoyar la optimización de las habilidades

directivas, relacionadas con la comunicación de apoyo y el manejo de conflictos de los

gerentes de una empresa del sector ferretero, específicamente tienda este, con el objeto

de mejorar el clima organizacional de la misma.

Para ello se realizó un análisis que sirviera como diagnóstico de las fallas de dichas

habilidades y como ellas estaban afectando el ambiente de trabajo, encontrando que

dentro de la percepción de los colaboradores había sentimientos de inconformidad en

relación a la actuación de sus supervisores, lo cual se ve reflejado en los resultados de

las evaluaciones del clima laboral. Tomando en cuenta los resultados obtenidos y

realizando su respectivo análisis se diseñó un plan de optimización para el desarrollo de

habilidades gerenciales, que contempla un programa de formación.

En conclusión después de aplicados y analizados los instrumentos quedo

evidenciada la necesidad de mejorar el empleo de habilidades directivas por parte de los

gerentes de áreas, ya que existen brechas comunicacionales entre colaboradores y

22

supervisores, así mismo, a pesar de que existe colaboración entre las áreas que

conforman la tienda, se puede observar que al presentarse un problema hay tendencia

a o resolverlos y por el contrario se trata de buscar culpables, además, existe falta de

motivación entre los asesores creados entre otros factores por la falta de información

acerca de los objetivos de la tienda y planes de desarrollo profesional.

El antecedente antes mencionado, aporta ideas importantes para el análisis de las

habilidades gerenciales, tales como la existencia de procesos para la toma de

decisiones, cambios organizacionales, reuniones aclaratorias, aspectos de

comunicación, estimulo en el trabajo y cordialidad en los gerentes y de esta manera

minimizar las debilidades aprovechando las oportunidades.

En el mismo orden de ideas, se estudió la investigación realizada por Frías,

Sánchez y Ucros (2009) titulada habilidades gerenciales en directivos caso de estudio:

Universidad de La Guajira, desarrollada en la universidad de La Guajira. El propósito de

esta investigación fue determinar las habilidades gerenciales en los directivos

universitarios en la universidad de La Guajira la misma se desarrolló sustentándose

sobre los planteamientos teóricos expuestos por Robbins (2002), Dolan (2007),

Chiavenato (2006), Koontz (2004), entre otros.

En el desarrollo de la misma, se realizó un estudio descriptivo no experimental, para

ello, se seleccionó una muestra no probabilística intencional formada por un total de 27

sujetos, seleccionados con base en los cargos directivos en la universidad de La Guajira.

Así mismo, se utilizó la metodología del enfoque cuantitativo, además, la estrategia para

recolectar información se basó en sendas encuestas a partir de dos cuestionarios de

preguntas cerradas, igualmente, una vez aplicados los cuestionarios se procedió a

tabular la información mediante el programa de Windows Excel.

Los resultados evidenciaron que los directivos universitarios, poseen habilidades

gerenciales asociadas con la autoestima, la comunicación, la participación, el

desempeño y el liderazgo. Tales destrezas son muy favorables, en relación con las

habilidades técnicas, conceptuales y humanas, demostrándose, de esta forma, su

validez en la toma de decisiones a nivel gerencial. Además, los hallazgos en las

respuestas mostraron que existen destrezas técnicas, humanas y conceptuales en

23

relación con las habilidades gerenciales, lo cual les permite ser asertivos en la toma de

decisiones y mantener una efectiva comunicación con sus colaboradores.

Este antecedente investigativo permitió conocer sobre los fundamentos teóricos

sobre habilidades gerenciales, y sus respectivas dimensiones habilidades técnicas,

humanas y conceptual.

Otro antecedente que favorece a la presente investigación es la presentada por

Pacheco (2010) titulada evaluación de habilidades directivas y de liderazgo de los jefes

comerciales en la empresa atento seccional Bucaramanga, desarrollada en la

Universidad de la Sabana en Bucaramanga. La presente investigación tuvo como

objetivo determinar las habilidades directivas y de liderazgo de los jefes comerciales de

la empresa Atento Colombia seccional Bucaramanga.

En cuanto a lo metodológico, este antecedente investigativo se consideró de tipo

descriptivo y enfoque mixto. Así mismo, se utilizó la encuesta para analizar y evaluar la

relación de las habilidades directivas y de liderazgo, la muestra estuvo compuesta por

60 jefes comerciales que se encontraron distribuidos en 53 coordinadores y 7

responsables de la unidad de servicio (RUS), el rango de edad de muestra oscilo entre

20 a 35 años, para el análisis de los datos se utilizó la estadística descriptiva que analizo

la población objeto de estudio

Los resultados obtenidos en este antecedente demostró que las habilidades

presentan impacto para lograr relaciones interpersonales efectivas, ya que según los

resultados obtenidos mostraron que los participantes se encontraron en un nivel alto del

70% en habilidades como formación en equipo eficaces, trabajo en equipo,

facultamiento, delegación, los cuales según su desempeño ayudaron a encontrar

resultados deseados, propósitos compartidos, responsabilidades, roles coordinados,

eficiencia, participación, alta calidad, credibilidad y confianza.

Finalmente, lo antes expuesto aporta valiosa información a la presente

investigación, debido a que existe estrecha concordancia con el objeto de estudio, ya

que están estudian variables similares, lo que permite citar a los autores utilizados, para

lograr el perfeccionamiento del trabajo actual, permitiendo obtener una visión sobre cómo

abordar y dar soluciones a la problemática que ha existido durante años con relación a

24

las habilidades gerenciales existentes en diferentes empresas.

2.2 BASES TEÓRICAS

Para empezar, Bonilla (2011), define los fundamentos teóricos, denominados también

bases teóricas, como lo que indagan el origen y el desarrollo del tema de estudio y

comprenden el conocimiento de las relaciones y diferencias, conforme a posturas de los

ideólogos, tratadista o investigadores, igualmente, averigua y entera el actual

conocimiento respecto al tema y sus dimensiones para facilitar su compresión. Según el

mencionado autor, los fundamentos teóricos indagan el origen del tema de estudio para

comprender las relaciones y diferencias posturas de los autores para conocer respecto

al tema.

2.2.1 HABILIDADES GERENCIALES

Así mismo, Whetten y Cameron (2011) definen las habilidades gerenciales como

aquellas destrezas necesarias para manejar la propia vida, así como las relaciones con

otros. Los nuevos tiempos se caracterizan por los constantes y repentinos cambios, sin

embargo, hay algo que no cambiara en mucho tiempo, las habilidades básicas que están

en el núcleo de las relaciones personales positivas y agradables. Las relaciones siempre

han estado guiadas por valores como el amor y la confianza y estas son unas de las

metas de los seres humanos. A pesar de los recursos tecnológicos, las habilidades

humanas siempre serán fundamentales en el crecimiento particular y profesional del

individuo.

Para estos autores las habilidades gerenciales son destrezas para manejar la vida,

así mismo Madrigal, la define como el talento para realizar una actividad, considerando

que las habilidades se miden en función de su capacidad y aptitud para administrar,

negociar y tomas decisiones, además Urquijo y Bonilla, la definen como los

conocimientos gerenciales para el cargo en función de su capacidad y aptitud para dirigir

una organización hacia los objetivos previamente determinados.

Por otro lado, Madrigal (2009) llama habilidad al talento o ingenio de un sujeto para

efectuar una labor, de esta forma en el ámbito organizacional, se considera que las

habilidades de un gerente se miden en función de su capacidad y aptitud para

25

administrar, tomar medidas, negociar y arreglar problemas; estos son términos que

designan labores de primer grado en cualquier función directiva de todas las

organizaciones gubernamentales o privadas.

Así mismo, Urquijo y Bonilla (2008, p. 217), definen las habilidades gerenciales

como los conocimientos gerenciales, exigidos por el cargo, e implica o comprende la

capacidad de integración y armonización de funciones o subfunciones, a distintos niveles

tanto en las áreas operativas como administrativas de la empresa. Igualmente, Robbins,

(1999, 125) define las habilidades como el conjunto de competencias y conocimientos

que una persona debe poseer para realizar las actividades de administración y liderazgo

en su rol de gerente de una organización.

De acuerdo con Madrigal (2006) en el ámbito empresarial se considera la habilidad

de un administrador en función de su capacidad y aptitud para dirigir una organización

hacia los objetivos previamente determinados. Guiar, liderar, comunicar, dirigir, tomar

decisiones, negociar y solucionar conflictos son verbos que nombran acciones de

primera importancia en toda función directiva de cualquier organización pública o privada.

2.2.1.1 Habilidades Técnicas

Así mismo, Fernández (2010) expresa que las habilidades técnicas son los

conocimientos y destrezas que se necesitan para realizar una actividad de la

organización. Incluyen el dominio de los métodos, los procedimientos, las técnicas y las

maquinas necesarias en algunas funciones, como, por ejemplo, la ingeniería y

producción. También abarca el conocimiento especializado y la capacidad analítica para

resolver problemas en una disciplina particular. Son habilidades muy importantes en el

nivel operativo de la empresa. En líneas generales, puede señalarse que quienes las

poseen suelen promocionar a mandos intermedios después de un tiempo.

De manera que, las habilidades técnicas son conocimientos y destrezas necesarias

en determinados procesos usando técnicas y herramientas en el área de la empresa, así

mismo, también abarca conocimientos y capacidades para los problemas en los niveles

inferiores de la administración implicando la capacidad de aplicar el conocimiento técnico

para la ejecución de tarea específica en la empresa, así mismo, este tipo de habilidades

van muy relacionadas con el perfil profesional y con la trayectoria que tenga el gerente.

26

Las habilidades técnicas que se adquieren en la academia, durante el transcurso

de la vida profesional (experiencia) o por la conjugación de ambos escenarios

Igualmente, Robbins-Coulter (2006), define las habilidades técnicas como los

conocimientos y competencias en un campo especializado, como ingeniería, computo,

contabilidad o manufactura. Estas habilidades son más importantes en los niveles

inferiores de la administración, pues estos gerentes tratan directamente con los

empleados que hacen el trabajo de la organización.

Es conveniente mencionar que Chiavenato (2007), cita que, para Katz, las

habilidades técnicas se relacionan con el hacer; es decir, con el trabajo con objetos, ya

sean físicos, concretos o procesos materiales. Es relativamente fácil trabajar con objetos

y cifras, porque son estáticos e inertes y no se oponen ni resisten a la acción del

administrador.

De igual manera, Pérez (1997) y Rosales (1977), refieren tres tipos de

habilidades: Las denominadas habilidades técnicas que están representadas por la

capacidad de utilizar las herramientas, procedimientos y métodos de una disciplina

especializada. Implica la capacidad de aplicar el conocimiento técnico, métodos y medios

necesarios para la ejecución de tareas específicas y que puede ser obtenida mediante

la educación formal, o a través de la experiencia personal de otros. Dichas habilidades

son relativas a los aspectos operativos de la empresa, es decir, se encuentran referidas

a la aplicación de conocimientos y técnicas específicas a una tarea concreta.

Involucran el conocimiento y experiencia en determinados procesos, técnicas o

herramientas propias del cargo o área específica que ocupa. Consiste en utilizar

conocimientos, métodos, técnicas y equipos necesarios para la realización de las tareas

específicas de acuerdo con su instrucción, experiencia y educación. Este tipo de

habilidades van muy relacionadas con el perfil profesional y con la trayectoria que tenga

el gerente.

Las habilidades técnicas que se adquieren en la academia, durante el transcurso

de la vida profesional (experiencia) o por la conjugación de ambos escenarios- se refieren

a las capacidades de poner en práctica procedimientos en un campo especifico; es decir,

poseer, comprender y aplicar los conocimientos técnicos propios de su área y la de la

27

industria para la que trabaja en pro de su cargo.

Es importante aclarar que las habilidades técnicas no son las mismas para todos

los gerentes, estas deben ser adquiridas e ir a acordes con el área de desempeño laboral

de cada directivo; por ejemplo, un gerente de producción, de una fábrica de muebles,

debe contar con habilidades técnicas asociadas al conocimiento de los procesos

productivos para optimizarlos, al manejo apropiado de maquinaria; a tiempos y

movimientos; al uso de la tecnología, al control permanente de calidad, entre otros;

mientras que un gerente administrativo debe poseer conocimientos técnicos asociados

al manejo de personal, a estilos de dirección, a técnicas de negociación y a métodos

eficientes de gerencia, por mencionar solo algunos.

Trabajo en equipo

Reza (1998), Van Mierlo y Cols. (2001); Kreitner, (2001), con respecto al trabajo en

equipo, otra de las habilidades importantes para la gerencia es necesario primero definir

un equipo de trabajo, el cual se comprende como un conjunto de personas organizadas

y orientadas al logro de una meta u objetivo común, compuesto por un cierto número de

personas que adoptan y cambian roles o funciones de manera flexible y coordinada y

disponen de habilidades para manejar relaciones de confianza y mutuo respecto.

Juan José Huerta Mata (2006) menciona que un equipo de trabajo es el conjunto

de personas asignadas o auto asignadas, de acuerdo con habilidades y competencias

específicas para cumplir una determinada meta bajo la conducción de un coordinador,

las cuales manejan una responsabilidad compartida.

Un equipo de trabajo debe estar en capacidad de fijar metas precisas y alcanzables,

fijar políticas empresariales acordes tanto con las necesidades de la empresa como son

los recursos y condiciones del medio ambiente, designar tareas de acuerdo con las

capacidades y talentos de cada miembro y establecer relaciones de colaboración y

confianza. Un equipo que cumpla con estas características podrá aumentar

significativamente su desempeño, obtener mejores resultados, aumentar la productividad

y crear un ambiente laboral que favorezca su bienestar y satisfacción de necesidades.

El trabajo en equipo estimula el entusiasmo para que salgan bien las tareas

28

encomendadas, influye en los trabajadores de forma positiva, permite que haya

compañerismo, el trabajar en equipo resulta provechoso no solo para una persona sino

para todo el equipo involucrado, el trabajar en equipo nos traerá más satisfacción y nos

hará más sociables, también nos enseñara a respetar las ideas de los demás y ayudar a

los compañeros si es que necesitan nuestra ayuda.

Fritz (S.F.) afirma que las organizaciones están compuestas por un grupo de

personas, las cuales, deben trabajar en pro de un objetivo final previamente planificado.

Por lo tanto, “El trabajo en equipo es un conjunto de personas que cooperan para lograr

un solo resultado general.” En los equipos de trabajo, establecen una serie de reglas que

permiten tener claros los comportamientos y roles de los miembros, estas permiten a

cada individuo integrarse con los demás y responder apropiadamente causando una

fuerza que integra al grupo y su cohesión se traduce en la colaboración y el sentido de

pertenencia al interior y exterior del mismo compartiendo valores, actitudes y normas de

conducta.

El beneficio entonces es favorable no solo para la organización sino para el equipo,

pues se genera un ambiente de confianza, respeto y colaboración apropiado a cada

ámbito bien sea laboral o personal. Un equipo funciona sobre la base objetiva de unas

demandas que recibe y unos servicios que ofrece y sobre una base subjetiva: la

interdependencia y confianza entre sus miembros. Un equipo funciona mal si cualquier

de esos dos pilares falla. Se debe tener en cuenta que un equipo de alto rendimiento no

se mide exclusivamente por el producto final “económico” de su actividad, aunque desde

luego sea el más importante. Buenos profesionales hacen buenos equipos, pero también

buenos equipos hacen buenos profesionales, lo que a la larga supone un enriquecimiento

social. (Borrell, 2004).

Manejo de personal

El manejo de personal es lo más importante en una empresa, o sea que define el éxito

que pueda llegar a tener una empresa, ya que, si el personal tiene la motivación

necesaria de parte del dueño de la empresa o institución, esto llevará a efectuar un

trabajo más eficaz, por lo tanto, es necesario que la empresa cuente con un manual de

normas para poder manejar el personal adecuadamente, donde queden claramente las

29

funciones que cada uno tiene que realizar en los puestos. Gran parte del éxito de

cualquier empresa, depende de la forma como se maneja el personal. Debemos tener

presente que cada individuo tiene su propia filosofía, su propia manera de pensar y

actuar, por eso es indispensable que toda persona que maneje personal sea consciente

de estas diferencias, para evitar conflictos y saber cómo motivar a sus subordinados con

el fin de lograr un mayor éxito en las actividades encomendadas.

Por otra parte, nadie puede dirigir eficientemente una compañía o departamento

por sí solo; las jefaturas significan lograr que las cosas se hagan a través de otros y el

arte de ser jefe consiste en saber dar órdenes y además se debe tomar en cuenta los

siguientes factores:

Informar al personal sobre los objetivos y políticas de la empresa, con el fin de que

no se cometan errores y asimismo conozcan lo que pueden lograr dentro de la compañía.

Motivar al personal, estimularlo, valorar su esfuerzo y dedicación al trabajo. De la

motivación que se dé al personal dependerá en gran medida la obtención de resultados

de éste.

Mantener una buena comunicación con los empleados para que exista confianza

entre ambas partes y así lograr mayor entendimiento y eficiencia.

Dar el ejemplo de responsabilidad, honestidad y ética profesional, para que el

empleado adopte un buen sistema laboral.

Evitar conflictos entre el personal; nunca actuar por lo primero que se dice, sino

investigar bien los problemas para no cometer injusticias.

Mantener un carácter constante ante el personal, independientemente de los

problemas personales o de trabajo que se tengan.

No usar palabras groseras al dirigirse al personal ni gritarles, esto permitirá guardar

siempre el respeto y la confianza entre jefes y subordinados.

Mantener un buen control sobre el personal, para poder conocer el avance del

trabajo tanto en calidad como en cantidad.

30

Hacer una evaluación imparcial, cuando se requiera, y reconocer públicamente el

esfuerzo de los empleados que sobre salgan; ayudándoles a surgir dentro de la

compañía y estimularlos para que sigan adelante.

Cuando se supervisa los trabajos se debe tomar una actitud de enseñar haciendo

o explicar detalladamente las funciones, para lograr una mayor Identificación con el

personal.

Todo encargado del personal debe de mantener una buena relación, para que así

no haya mal entendidos entre ambos. Los líderes no deben de sentirse más que los

empleados, porque la experiencia no hace el liderazgo, unos veinte años de experiencia

pueden convertirse en un año, pero repetido en veinte veces. Cada dueño de empresa

también debe de conocer a su personal para que dentro de ellos no haya personas con

mala reputación, y así no dañe a la empresa.

También es importante para un buen manejo de personal que exista un liderazgo

en la empresa El verdadero éxito se da en una organización cuando todos sus elementos

toman una actitud de liderazgo real (nosotros antes que el yo). Todo líder debe generar

confianza en su personal, La confianza se logra por medio de: ser abierto, ser justo,

expresar los sentimientos, decir la verdad, mostrar consistencia, cumplir sus promesas y

mantener discreción respecto a información sensible. Un buen líder debe en todo

momento mostrar las cualidades esenciales de liderazgo: inteligencia, personalidad

llevadera, fuertes habilidades verbales, agresividad y consistencia. También debe saber

cómo utilizar el lenguaje ya que deberá de utilizar esta técnica para promover eventos.

También para obtener un buen manejo de personal se necesita que los empleados

posean valores éticos ya que sin estos no funcionaría y además no se obtendría un buen

lazo de comunicación.

Técnicas de negociación

¿Qué es negociación? Nada puede ser tan simple en su definición y tan amplio en su

sentido. Cada deseo que demanda satisfacción (y todos lo necesitan) es en definitiva

una potencial ocasión para que la gente incite un proceso de negociación. La negociación

depende de la comunicación. Esto ocurre entre individuos que actúan ellos mismos, o

como representantes. Cada vez que la gente intercambia ideas con la intención de

http://www.gestiopolis.com/problemas-comunicacion-negociacion/
http://www.gestiopolis.com/problemas-comunicacion-negociacion/

31

relacionarse, cada vez que intentan acuerdos, uno de ellos está negociando”.

(Nierenberg, 1981).

La negociación es un proceso comunicativo de doble vía, que se instaura entre un

sujeto y una contraparte, cada cual, con intereses comunes y contrapuestos, pero que

desean llegar a un acuerdo. Es una de las habilidades que ha cobrado gran importancia

en la actualidad del mundo empresarial, porque está continuamente presente en la

gestión cotidiana de los gerentes; sin embargo, es preciso aclarar que a pesar de ser de

aplicación recurrente no es una tarea fácil y para muchos resulta, incluso, un proceso

difícil de adelantar. La sugerencia de los expertos es que los gerentes modernos se

entrenen y capaciten para llevar a cabo negociaciones efectivas. Para negociar, es

necesario entender que: en toda situación de conflicto existen objetivos parcialmente

encontrados.

• Lo esencial para que la negociación sea exitosa es la cooperación.

• Toda negociación está condicionada a aspectos legales, éticos, jurídicos o

culturales. • Las negociaciones no son otra cosa que una “compra –venta” de ideas.

• Cuando las negociaciones se llevan a cabo en tiempos prolongados, el objetivo

de ambas partes tiende a equilibrarse.

• Toda negociación lleva implícitas emociones que, a veces, son contraproducentes

y contribuyen a la celebración malos acuerdos o llevan a situaciones molestas y

complicadas.

• El resultado de toda negociación, además de afectar a las partes interesadas,

puede repercutir en terceros. Para negociar, y en especial cuando es el gerente quien

tiene arte o parte en el proceso, es indispensable que cuente con habilidades técnicas,

humanas y conceptuales para el manejo en su grupo, de la ansiedad, del lenguaje

corporal, del control de las emociones, de la comunicación asertiva, de la flexibilidad, de

la apertura mental, la creatividad, la empatía, el manejo oportuno de las técnicas, la visión

global sobre la negociación y el manejo de las contradicciones, entre otras.

Negociar es hacer negocio, es decir, intercambiar y regatear. Ello supone que cada

uno desea lo que posee el otro, pero, evidentemente, al menor precio posible. Supone,

32

además, una satisfacción (obtener lo que se desea) y una insatisfacción (dar lo que se

posee), al mismo tiempo. Por otra parte, sólo se negocia cuando cada uno desea obtener

algo a costa del otro, lo cual supone una trampa: la que se teme, y en la que se quiere

hacer caer al otro”. (Desaunay, 1984)

La negociación es un proceso y una técnica mediante los cuales dos o más partes

construyen un acuerdo. Las partes empiezan discutiendo sobre el asunto en el cual

tienen intereses, lo que genera entre ellas variados sentimientos. Los motivos que

asisten a cada negociador generan en ellos conductas que, a menudo, se expresan en

propuestas verbales. Este intercambio hace que las partes desarrollen intensos deseos

de controlar el tema que les preocupa”. (Monsalve, 1988)

2.2.1.2 Habilidades humanas

Robbins-Coulter (2006) definen las habilidades humanas como la capacidad de trabajar

bien con otras personas, tanto en forma individual como en grupo, como los gerentes

tratan directo con las personas, estas habilidades son cruciales, los gerentes que las

poseen son capaces de sacar lo mejor de su persona, saben cómo comunicarse, motivar,

dirigir e infundir entusiasmo y confianza.

Así mismo, Chiavenato (2006) define las habilidades humanas como la “capacidad y

el discernimiento para trabajar con las personas, comunicar, comprender sus actitudes y

motivaciones y aplicar el liderazgo eficaz”. De este modo; es el trato con las personas, la

forma de comprender las fuerzas humanas activas en su organización, de otra forma,

identificar cual es la motivación más apropiada para los subalternos en general.

Las habilidades humanas o sociales definidas como aquellas relacionadas con las

aptitudes necesarias para las relaciones interpersonales de la función directiva

propiamente dicha. Estas habilidades se refieren a la capacidad para trabajar con otras

personas en el nivel individual o grupal, entenderlas, motivarlas. Esta habilidad es

conocida como la capacidad de sensibilidad del gerente para trabajar de manera efectiva

en su condición de integrante de un grupo y lograr el compromiso, la cooperación y la

interacción necesaria dentro del mismo (Pérez,1997 y Rosales, 1977).

Se refiera a la habilidad de interactuar efectivamente con las personas. Radica en

33

la habilidad y el criterio para trabajar con personas, comprender sus actitudes y

motivaciones y aplicar un liderazgo eficaz. Un gerente interactúa y coopera

principalmente con los empleados a su cargo; muchos también tienen que tratar con

clientes, proveedores y aliados.

Comunicación

De la misma manera, Madrigal (2009) explica que comunicación proviene del latín

communis que significa común. Cuando se habla de ella, por lo regular se piensa en las

palabras emisor, receptor, medio y mensaje, que es el proceso básico de la misma.

Muchas de las dificultades que se pueden encontrar en una empresa se deben a la

mala red de comunicación que existe, ya que comunicar implica muchas situaciones

entre ellas el organizar y mejorar las relaciones de trabajo.

Dentro de los objetivos de la comunicación se pueden encontrar.

 Impulsar el plan estratégico de la empresa

 Contribuir al sentido de pertenencia del colaborador

 Trasmitir mensajes eficientemente

 Conocer las opiniones y expectativas de los subalternos

 Potencializar en el gerente el rol de líder

 Establecer un clima de cordialidad en la empresa

 Evitar malos entendidos

Un gerente eficiente debe saber manejar la comunicación entre colaboradores y

hacia su persona de la mejor manera. Una de las causas más comunes de los fallos de

los trabajadores, se debe a que los directivos no han dado la información precisa para

que este no se equivoque, aunque también en muchas ocasiones los jefes no saben

escuchar, por lo tanto, no están pendientes de las necesidades de su equipo de trabajo

se enfatice la importancia de manejar una solo vía de comunicación que permita que

todos sepan lo necesario.

De acuerdo a lo planteado por Cano (2005), la comunicación es el proceso de

34

transmisión y circulación de la información dentro de la organización, incluyendo todo

tipo de información, sea formal o informal.

Así, tenemos que de acuerdo con Fernández y Gordon (1992: 3), “la palabra

comunicación proviene del latín communis común. Al comunicarnos pretendemos

establecer algo en común con alguien o, lo que es lo mismo, tratamos de compartir

alguna información, alguna idea o actitud”. Esto implica que el momento en que se

comparte alguna noticia o información acerca de algo o alguien, tanto el emisor como el

receptor se están sintonizando respecto a algún mensaje en particular. Esta sintonía lleva

como primera intención dar a conocer un evento y sus particularidades, hacer una

petición o emitir una orden; si se trata de un periódico, de una noticia televisiva o

radiofónica, la finalidad será persuadir al receptor acerca del contenido de la información.

La comunicación puede concebirse como el proceso dinámico que fundamenta la

existencia, progreso, cambios y comportamiento de todos los sistemas vivientes,

individuos u organizaciones. Entendiéndose como la función indispensable de las

personas y de las organizaciones, mediante la cual la organización u organismo se

relaciona consigo mismo y su ambiente, relacionando sus partes y sus procesos internos

unos con otros. (Miller, 1968).

Esta habilidad hace referencia a la capacidad que debe poseer todo gerente para

generar, clasificar, seleccionar y difundir, información organizacional dirigida a todos los

miembros de la empresa, en sus diferentes niveles, con la certeza que los receptores

comprendan los mensajes y realicen las órdenes, demandas o sugerencias conforme lo

solicitado. La comunicación gerencial, normalmente, está compuesta por mensajes

instructivos, informativos, ideas, y órdenes, y tiene un objetivo claro: mantener

informados a los trabajadores sobre los planes, objetivos y logros empresariales.

Para Luis Fernando Martin, Máster en dirección de marketing y comunicación

estratégica de la Universidad Oberta de Cataluña (Barcelona, España), Comunicador

Social – Periodista Universidad de La Sabana (Bogotá, Colombia), la comunicación como

habilidad gerencial debe ser directa y menos protocolaria; debe ser relacional, es decir,

más personal, para que emisor y receptor puedan interactuar e intercambiar mensajes;

y debe ser efectiva, es decir, debe transmitir mensajes claros, sencillos y oportunos.

35

 Es importante aclarar, además, que no toda comunicación generada dentro de una

empresa responde al carácter de organizacional, sólo aquella que contiene información

asociada al trabajo o temas laborales lo es. Todo gerente debe saber qué comunicar,

cómo hacerlo, cuándo y mediante qué canales, esto con el fin de lograr los resultados

que espera. La comunicación, para que sea eficaz, debe traducir el abstracto lenguaje

empresarial, a sencillos mensajes que puedan de ser entendidos por todos los miembros

de una empresa.

Relaciones interpersonales

Según Golemam (2005), el arte de las relaciones es en gran medida el arte de

manejar las emociones de los demás. Las personas se destacan en estas habilidades,

se desempeña bien en cualquier actividad que depende de la interacción serena con los

demás, mantener vínculos sociales, para ello, es necesario tener autodominio, capacidad

para aliviar su propia ira y aflicción, sus impulsos y excitación. Para manejar las

emociones de otros, es necesario tener cierto nivel de empatía, son estrellas sociales.

En el mismo orden de ideas, las relaciones interpersonales, de acuerdo a

Hargreaves (2005), la define como “las interacciones diarias que permite a las personas

compartir, cooperar, establecer metas comunes y particulares”. En el campo educativo

el aprovechamiento de las potencialidades que posee el factor humano depende de las

decisiones que se adopten haciendo uso de las comunicaciones como medio eficaz para

el establecimiento de las relaciones sanas y productivas.

Asimismo, Murillo (2007), expone que las relaciones interpersonales “son producto

de la interacción que se origina entre dos personas que intercambian experiencias”.

Puede decirse que para lograr un establecimiento de estas relaciones de manera

satisfactoria se da en varios tipos de la comunicación, como lo son la comunicación

asertiva, intrínseca y la sinergia, que se desarrollan a continuación.

Se entiende por relaciones interpersonales a uno de los fenómenos más

importantes en la vida de cualquier ser humano: la socialización con sus pares en

diferentes situaciones, circunstancias y características. Tal como lo dice su nombre, las

relaciones interpersonales se caracterizan por darse entre dos o más personas, son

aquellas que suponen que un individuo interactúa con otro y, por tanto, entra en su vida

36

al mismo tiempo que deja que esa otra persona entre en la suya. Las relaciones

interpersonales son lo opuesto a las relaciones intrapersonales, aquellas que una

persona establece en su interior y que tienen como objetivo fortalecer su yo individual.

Las relaciones interpersonales son consideradas completamente naturales para el

ser humano ya que el mismo es un ser gregario, lo cual quiere decir que vive en

sociedades. Este tipo de relaciones son siempre necesarias para el desarrollo pleno de

la persona y es por esto que aquellas personas que tienen problemas o dificultades

sociales para relacionarse con otros suelen sufrir o terminar aislándose del mundo que

los rodea.

Las relaciones interpersonales son muchas y muy variadas, pudiendo una persona

conocer diferentes tipos de ellas o algunos pocos. Entre los más comunes debemos

mencionar a las relaciones familiares (las primeras que una persona establece y las que

lo marcan de por vida), las relaciones de amistad, de pareja, laborales, etc. Todas estas

relaciones nutren a la persona ya que cada una de ellas aporta elementos que van

determinando el carácter y la personalidad del individuo.

En muchos casos, las diferentes relaciones que uno va manteniendo a lo largo de

la vida pueden dejar hondas heridas ya que en gran parte las mismas se establecen en

base a vínculos emocionales y no tanto racionales. Es así entonces que actos como el

abandono, el maltrato, una ruptura amorosa, la traición o la desidia pueden fácilmente

marcar a la persona y dejarle heridas emotivas o psicológicas muy grandes.

En la actualidad, las relaciones interpersonales son un factor muy importante en

determinados ámbitos laborales en los cuales el trabajo en equipo o el desarrollo de una

cartera propia de clientes son necesarios. Es por esto que aquellas personas con

facilidad para relacionarse y socializar suelen ser mejores vistas para algunos puestos

que aquellas que prefieren trabajar individualmente.

Manejo de conflictos

Son diversos los pensamientos, personalidades, niveles educativos, sociales y

económicos que convergen en una empresa; así también lo son las metas y objetivos

que cada uno se propone y que en ocasiones pueden generar conflictos que repercuten,

37

negativamente, en el ambiente laboral. Estos eventos de choque por intereses y rasgos

de personalidad, cultura o formación, ponen a prueba una de las habilidades más

importantes que debe tener un gerente: la capacidad para manejar los conflictos y en

este sentido, debe asimilar y aplicar –según los expertos– cinco conductas básicas:

• Determinar de qué índole es el conflicto: esto es, que identifique cuál es el origen

del conflicto, la razón de su existencia y si es de tipo personal o laboral; también es

preciso que determine el alcance y las repercusiones del conflicto: si es funcional o si por

el contrario, es perjudicial para la organización.

• Determinar la importancia del problema: el gerente no debe desgastarse en

conflictos sin importancia ni triviales, tampoco en peleas de compañeros, y mucho menos

en problemas que resultan inmanejables, así como tampoco en conflictos de índole

personal; sólo debe intervenir en aquellos que requieren de atención porque influyen en

el adecuado funcionamiento de las actividades laborales.

• Evaluar a las personas involucradas: los gerentes deben analizar los actores que

intervienen directamente en los conflictos, con miras a determinar qué intereses o

preocupaciones tiene cada cual, por qué lo hacen, los rasgos de sus personalidades,

sentimientos y recursos. Estos datos permiten que los gerentes vean, objetivamente, la

situación y puedan evaluarla.

Evaluar la solución adecuada: los gerentes pueden valerse de cinco métodos para

manejar los conflictos. - Evitación, que consiste en apartarse o suprimir el conflicto y se

aplica cuando los problemas son triviales y no merecen de especial atención. -

Aceptación, consiste en dar prioridad a los intereses de los involucrados, por encima de

los propios este método se utiliza, sobre todo, cuando el tema en disputa no es relevante.

- Fuerza, funciona para dar soluciones rápidas a asuntos importantes en los que deben

tomar medidas a favor de la organización, algunas son la aplicación de sanciones -

Concesiones, método mediante el cual, cada parte en conflicto cede en pro de la

solución, es ideal sobre todo para las partes que tienen el mismo grado de poder, o

cuando es necesaria la puesta en marcha de acciones mediadoras inmediatas. -

Colaboración, es el método más equitativo, pues todos buscan la mejor opción para

38

resolver los conflictos. Se usa para dar solución a problemas que no requieren

inmediatez y cuya relevancia es tal, que no puede haber lugar a concesiones.

Bajo la perspectiva de Whetten y Cameron (2005) hay suficientes pruebas de que

el conflicto muchas veces produce resultados dañinos, por ejemplo, algunas personas

tienen muy baja tolerancia para el desacuerdo. Si este es resultado del trasfondo familiar,

de valores culturales y características personales, el conflicto interpersonal menoscaba

la energía y desmoraliza el espíritu. Así mismo, algunos tipos de conflicto, sin importar la

frecuencia, por lo general producen resultados disfuncionales.

Estos incluyen conflictos de personalidad y argumentos sobre cosas que no deben

cambiarse. Con base en las numerosas investigaciones sobre este asunto en particular,

al parecer los directivos eficaces del conflicto deben ser diestros en el uso de tres

habilidades gerenciales. Primero, deben ser capaces de diagnosticar en forma precisa

los tipos de conflicto, incluyendo sus causas.

Por ejemplo, los directivos necesitan entender como las diferencias culturales y

otras formas de diversidad demográfica pueden disparar conflictos en organizaciones.

Segundo, una vez identificadas las fuentes de conflicto y considerado el contexto y las

preferencias personales para tratar el conflicto, los directivos deben ser capaces de

seleccionar una estrategia apropiada de manejo de conflicto. Tercero, los directivos

hábiles deben ser capaces de resolver las disputas interpersonales de manera efectiva,

de manera que los problemas subyacentes se resuelvan y las relaciones entre los

disputantes no se dañen.

2.2.1.3 Habilidades conceptuales

Para empezar, Robbins-Coulter (2006), definen las habilidades conceptuales como las

que deben poseer los gerentes para pensar y conceptuar situaciones abstractas y

complicadas, con estas habilidades los gerentes contemplan la organización en su

totalidad, comprenden las relaciones entre sus unidades y ven el lugar que ocupa en el

entorno general, estas habilidades son más importantes en los niveles administrativos

superiores.

39

Por último, las habilidades conceptuales, también distinguidas como Habilidades

Intelectuales, son aquellas que se refieren a la capacidad que debe tener el gerente para

ver la empresa como un todo, de coordinar e integrar los intereses de la organización y

sus actividades. Percibir a la organización de manera sistémica, para reconocer sus

elementos, interrelaciones y los cambios que afectan o pueden afectar positiva o

negativamente a la organización. Pérez y Rosales (1977).

Consisten en la habilidad para comprender la complejidad total de la organización

y la adaptación del comportamiento de las personas dentro de un grupo social productivo,

lo cual le permite proceder de acuerdo con todos los objetivos y necesidades de la

organización y del grupo de trabajo. El desarrollo de estas habilidades incluye la

formulación de ideas, entender relaciones abstractas, desarrollar nuevos conceptos,

resolver problemas en forma creativa. Estas habilidades conceptuales tienen que ver con

la capacidad del gerente de tomar decisiones integrando distintos puntos de vista y poder

anticiparse a eventos futuros (pensamiento estratégico).

Toma de decisiones

En este sentido, Robbins y Coulter (2013) mencionan que cuando los gerentes toman

decisiones, se pueden encontrar con tres condiciones distintas, la certidumbre, la cual

sería la condición ideal para la toma de decisión, en esta condición el gerente conoce

cuál es exactamente el resultado de cada alternativa, lo que permite tomar decisión

acertada; otra de las condiciones es el riesgo, en donde es muy común que en cada

decisión que se deba tomar, no se tenga la certeza de saber si es la adecuada o si sus

consecuencias serán positivas o negativas, por lo tanto se apoya de estimaciones

razonables; la última condición se presenta cuando el gerente no cuenta con

estimaciones, ni con información completa que permita la orientación correcta, entonces

él se encuentra en una condición de incertidumbre, en la cual toma la decisión por

instinto.

Decidir implica renunciar a lo que no se ha elegido, las decisiones tomadas hoy

determinan el futuro. Por lo tanto, aquellos gerentes que recientemente han sido

promovidos o que no cuentan con tiempo de experiencia necesario, pueden presentar

ansiedad y temor. Las decisiones gerenciales se pueden clasificar en dos tipos, las

40

programadas, que son aquellas que se dan habitualmente, por lo tanto, no representan

tanto desgaste para el gerente, y las no programadas, las cuales necesitan de atención

individualizada, ya que son decisiones poco frecuentes o que pueden tener gran

relevancia para la organización.

En esta misma línea, Ramírez (2007) establece un esquema básico en la toma de

decisiones gerenciales, el cual consta de 5 pasos.

 El primero, se refiere a la definición y justificación del problema, definirlo consiste

en identificar aquel asunto sobre el cual debe y puede tomarse una decisión, en este

proceso surgen preguntas como ¿Qué hay que resolver? ¿Cuáles son los puntos más

importantes?

 El segundo paso involucra el análisis del medio ambiente, el cual se refiere a la

identificación de aquellos componentes internos y externos que tienen un papel

importante en la toma de decisión.

 El tercer paso se plantea la definición y defensa de los objetivos y su primacía,

luego de encontrar la raíz del problema y los factores que rodean la decisión, es momento

de establecer metas, que es lo que se quiere lograr y lo que no se va a hacer.

 El cuarto paso se titula identificación y análisis de alternativas, cada alternativa

que se plantee tiene que poder resolver el problema, debe ser factible su realización y

ser una ventaja que no imponga más problemas.

 El último paso, se refiere a la toma de una de las alternativas planteadas

anteriormente, y para este paso hay que poner en prácticas las habilidades, conocimiento

y experiencia del gerente, quien es el responsable directo de la decisión.

Culligan y Cols. (1990); Kreitner, (2001), la toma de decisiones es una actividad

fundamental dentro de la gerencia. Para tomar decisiones acertadas y eficaces todas las

personas con poder de decisión deben asegurarse que la información que poseen se

ajuste a la realidad que se describe para tomar dichas decisiones partiendo de un

situación o contexto real. Para mejorar el juicio en este sentido se recomienda que las

personas encargadas de tomar decisiones tanto criticas como operativas se caractericen

por su receptividad, es decir, por mantener su mente abierta tanto a las diferentes

41

situaciones a las que se encuentran como a las posibles soluciones que se les presenten;

deben tener plena conciencia de sus limitaciones y apoyarse en otras personas para

superarlas; además de reconocer los riesgos y cambios que implican cada una de sus

decisiones, preparándose para afrontarlos.

 Junto con esto deben tener una gran disposición para la acción y planeación de

resultados, efectos de las decisiones, obstáculos problemas y alternativas de solución,

teniendo en cuenta que cada decisión tiene ciertas implicaciones tanto positivas como

negativas por lo que se debe estar debidamente preparado para enfrentarse a estas, y

comunicar a todas las personas a las que afecte una decisión el impacto de esta, estando

siempre dispuesto a recibir retroalimentación que permita mejoras la decisión tomada.

La toma de decisiones puede aparecer en cualquier contexto de la vida cotidiana,

ya sea a nivel profesional, sentimental, familiar, entre otros. El proceso, en esencia,

permite resolver los distintos desafíos a los que se debe enfrentar una persona o una

organización.

A la hora de tomar una decisión, entran en juego diversos factores. En un caso

ideal, se apela a la capacidad analítica (también llamada de razonamiento) para escoger

el mejor camino posible; cuando los resultados son positivos, se produce una evolución,

un paso a otro estadio, se abren las puertas a la solución de conflictos reales y

potenciales.

Cualquier toma de decisiones debería incluir un amplio conocimiento del problema

que se desea superar, ya que solo luego del pertinente análisis es posible comprenderlo

y dar con una solución adecuada. Sobra decir que ante cuestiones triviales (por ejemplo,

decidir si tomar agua o zumo de naranja en una comida), el nivel de razonamiento es

mucho menos complejo y profundo, y se actúa de forma casi automática, dado que las

consecuencias de una decisión equivocada no tienen mayor importancia.

En cambio, ante decisiones verdaderamente trascendentales para la vida, se

procede de una manera muy meticulosa, sopesando los potenciales resultados, y el

tiempo necesario es mucho mayor. A lo largo del desarrollo de una persona,

independientemente de su personalidad y de sus gustos, cada nuevo día trae consigo

42

un número creciente de problemas a resolver, y poco a poco nos vamos convirtiendo en

auténticas máquinas especializadas en tomar decisiones.

Toma de decisiones a simple vista, se puede distinguir entre individuos seguros e

inseguros de sí mismos. Los primeros suelen ser determinados, tener siempre claros sus

gustos y necesidades, lo cual les facilita la toma de decisiones; los otros, en cambio,

carecen de la autoconfianza necesaria para considerar válidas sus propias ideas, y eso

repercute gravemente en los momentos críticos de la vida.

Creatividad

Según Cabrera (2014) la creatividad finalmente podría expresarse como un comunicare

o común unión entre nuestra conciencia elevada de ser creador y el mundo que

queremos crear o como la manera más bella y perfecta de conectarnos a nosotros

mismos, a los demás, a la naturaleza y a Dios o aquello que nos transciende.

Por otra parte, Bassat (2014), cree que se puede decir que la creatividad es hacer

algo original y diferente, mejor que como lo han hecho los demás, y lograr que se

convierta en el nuevo modelo a seguir, o la nueva manera de hacer.

Así mismo, Arbide (2015), define la creatividad como la capacidad de levantarse

cada día con nuevas soluciones para los mismos problemas. Y también: el resultado de

la permanente lucha del ser humano con sus problemas.

Liderazgo

Según, Suárez-Zuloaga (2010), se considera un fenómeno complejo en el cual

intervienen condiciones de muy diversa índole, entre las cuales se incluyen las

condiciones naturales personales de cada individuo, sus rasgos de personalidad,

carácter, temperamento; sus valores, experiencias, conocimientos, objetivos personales

tanto a nivel laboral como personal, familiar, y otras esferas de desarrollo; así como sus

habilidades y talentos.

Debido a esto, al hablar de las diferentes habilidades y comportamientos de los

lideres efectivos, se hace necesario reconocer ciertas características de personalidad

que hacen que estos comportamientos sean más comunes y generalizados en diferentes

situaciones. Entre estas características se encuentran la iniciativa, la agilidad de

43

pensamiento, la empatía con sus colaboradores, así como la capacidad para motivarlos

eficazmente, la comunicación efectiva, la identificación con valores metas y objetivos

reconocidos y comunes, y finalmente el apropiado reconocimiento tanto de los aciertos

como de los riesgos y errores que se cometan.

No cabe duda que el liderazgo es una las habilidades más importantes que debe

poseer un buen gerente; sin embargo, no todos los modelos de liderazgo son eficaces ni

adecuados para ser aplicados por la mayoría de los directivos. La elección sólo es

acertada, si ésta responde a los factores situacionales propios de cada dirigente y de su

grupo laboral. Para escoger y asumir un estilo de liderazgo conveniente y eficaz, el

gerente debe, en primera instancia, determinar el grado de madurez de su equipo de

trabajo, es decir, establecer en qué etapa formativa, conflictiva, normativa o de

desempeño se encuentra su grupo laboral, ya que, en cada una, los equipos manifiestan

conductas, características y problemas diferentes.

Cuando un grupo está en etapa formativa, se dice que es “inmaduro” y los

individuos que lo conforman están en la búsqueda de definirlo o estructurarlo; pero ésta

no comprende exclusivamente grupos recién conformados, ya que pueden existir grupos

con muchos años de funcionamiento que aún no tienen en clara su razón de ser, ni su

forma de operar, ni mucho menos sus funciones.

En el caso de que el grupo esté en etapa formativa, el gerente debe asumir un rol

de liderazgo educador que le permita resolver todas las dudas de su equipo frente a

situaciones relacionadas con comportamientos, procedimientos, metas y expectativas

laborales, además de ayudarle en la consolidación y el establecimiento de lazos de

confianza y franqueza. De otro lado, cuando un equipo está en etapa conflictiva o de

problemas internos −derivados de las propias funciones y procesos− los expertos

recomiendan que el gerente detecte las causas de las dificultades y adopte un rol de

liderazgo mediador, con miras a reafirmar la visión de grupo, sus metas y sus valores.

Este tipo de liderazgo debe mediar formalmente (con reglas establecidas), o

informalmente (de modo intuitivo y espontáneo).

González (2010), define al liderazgo como una de las habilidades gerenciales, que

el directivo debe practicar en todo momento, porque para poder llegar ser líder, se debe

44

conseguir el apoyo de los colaboradores, sin que ellos vean obligados a brindarlo. Es

muy importante entonces aclarar que no es lo mismo poder que autoridad, la autoridad

la consigue una persona por el simple hecho de asumir un cargo más elevado, pero el

poder es el que se vincula con la influencia, no solo en el trabajo, sino que impulsa lazos

más allá.

2.3 SISTEMA DE VARIABLE

2.3.1 Definición conceptual

Reyes (2012) la define como la destreza de una persona para desenvolverse en el medio.

Es la habilidad al talento y la capacidad de una persona en función de su capacidad y

aptitudes para dirigir una organización hacia objetivos claramente determinados.

2.3.2 Definición operacional

Operacionalmente la presente investigación, se estudiará la variable habilidades

gerenciales, a través de sus respectivas dimensiones de habilidades técnicas con sus

indicadores trabajo en equipo, manejo de personal y técnicas de negociación,

seguidamente, la dimensión habilidades humanas con los indicadores comunicación,

relaciones interpersonales y manejo de conflictos, y para finalizar, la dimensión

habilidades conceptuales con los indicadores toma de decisiones, creatividad y

liderazgo.

45

Tabla 1. Operacionalización de variable

Objetivo General: Analizar las habilidades gerenciales en las pequeñas empresas del sector ferretero

en el distrito Especial, Turístico y Cultural de Riohacha, departamento de la Guajira.

Objetivos específicos Variable Dimensión Indicadores Ítem

Describir las habilidades

técnicas en las pequeñas

empresas del sector

ferretero en el distrito

Especial Turístico y Cultural

de Riohacha departamento

de La Guajira.

Habilidades

gerenciales

Habilidades

técnicas

Trabajo en equipos

Manejo de

personal

Técnicas de

negociación

1,2

3,4

5,6

Identificar las habilidades

humanas en las pequeñas

empresas en el sector

ferretero en el distrito

Especial Turístico y Cultural

de Riohacha departamento

de La Guajira.

Habilidades

humanas

Comunicación

Relaciones

interpersonales

Manejo de

conflictos

7,8

9,10

11,12

Conocer las habilidades

conceptuales en las

pequeñas empresas del

sector ferretero en el distrito

Especial Turístico y Cultural

de Riohacha departamento

de La Guajira.

Habilidades

conceptuales

Toma de

decisiones

Creatividad

Liderazgo

13,14

15,16

17,18

Fuente: Elaboración propia, (2017).

46

CAPITULO III

MARCO METODOLOGICO

Para empezar, Balestrini (2006) define el marco metodológico como la instancia referida

a los métodos, las diversas reglas, registros, técnicas y protocolos con los cuales una

teoría y su método calculan las magnitudes de lo real. Según Finol y Camacho (2008) el

marco metodológico está referida al cómo se realizará la investigación, muestra el tipo y

diseño de la investigación, población, muestra, técnicas e instrumentos para la

recolección de datos, validez y confiabilidad y las técnicas para el análisis de datos.

Para analizar las habilidades gerenciales en las pequeñas empresas del sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira; se orientó bajo los criterios metodológicos y procedimientos que permitieron

darle respuestas al problema planteado. Se precisan a continuación: enfoque, tipo y

diseño de investigación, población, muestra, fuentes de recolección de la información,

técnicas e instrumentos, procesamiento y análisis de los datos y tipo de muestreo.

3.1 ENFOQUE DE INVESTIGACION

De acuerdo con Bonilla (2011), la investigación científica tiene por objeto producir

conocimiento. Esta producción puede abordarse mediante estilos, estrategias

conceptuales y analíticas, denominados enfoques: cuantitativo y cualitativo. La diferencia

existente entre estos enfoques es evidente, mientras el primero se dirige al objetivo,

entendido como lo medible y utiliza un método de análisis causal, correlacional y utiliza

un método de análisis descriptivo e interpretativo.

No obstante, el uso de ambos enfoques podría de alguna forma contribuir a corregir

los sesgos propios de cada uno. Ello ha dado origen a un enfoque mixto denominado

cuali-cuántico. Hernández, Fernández y Baptista (2014) en su obra metodología de la

investigación, sostienen que todo trabajo de investigación se sustenta en dos enfoques

principales: el enfoque cuantitativo y el enfoque cualitativo, los cuales de manera

conjunta forman un tercer enfoque:

47

El enfoque de la investigación es un proceso sistemático, disciplinado y controlado

y está directamente relacionada a los métodos de investigación que son dos: método

inductivo generalmente asociado con la investigación cualitativa que consiste en ir de los

casos particulares a la generalización; mientras que el método deductivo, es asociado

habitualmente con la investigación cuantitativa cuya característica es ir de lo general a lo

particular. Según Méndez (2011), el enfoque cuantitativo es aquel en el cual la

recolección y el análisis de datos estarán dados por mediciones numéricas y el uso de la

estadística para establecer con exactitud patrones de comportamiento de la población

objeto de estudio, los cuales permitirán la construcción y la demostración de las teorías

a través del racionamiento deductivo.

De acuerdo con esto, la presente investigación se basa en un enfoque cuantitativo,

porque se realizará un análisis estadístico de los datos obtenidos de la encuesta aplicada

a la población objeto de estudio, se utilizará el análisis de frecuencias y porcentajes,

realizado en el programa Excel, cuyos resultados se presentaron en tablas porcentuales

con su respectivo análisis e interpretación.

3.2 TIPO DE INVESTIGACIÓN

De acuerdo al problema planteado y a los objetivos a alcanzar, la investigación referida

a las habilidades gerenciales en las pequeñas empresas del sector ferretero en el Distrito

Especial, Turístico y Cultural de Riohacha, departamento de La Guajira, se considera

como una investigación de tipo descriptiva, orientada a analizar el comportamiento de la

variable en el contexto de estudio. Para Arias (2006), la investigación descriptiva consiste

en la caracterización de un hecho, fenómeno, individuo o grupo, con el fin de establecer

su estructura o comportamiento.

Al mismo tiempo, Silva (2008) considera que la investigación descriptiva es

caracterizar un objeto de estudio o una situación concreta: señala sus características y

propiedades, interpreta lo que es y describe la situación de las cosas en el presente.

Canales, Alvarado y Pineda (2000) el tipo de investigación es el esquema general o

marco estratégico que le da a la unidad, coherencia, secuencia y sentido práctico a todas

las actividades que se emprenden para buscar respuesta al problema y objetivos

planteados.

48

De igual manera, Sabino (2007) afirma que las investigaciones descriptivas utilizan

criterios sistemáticos que permiten poner de manifiesto la estructura o el comportamiento

de los fenómenos en estudio, proporcionando de este modo información sistemática. Por

otra parte, Bonilla (2011) afirma que la investigación transversal, también denominada

transeccional o sincrónica, recolecta datos, sobre la unidad de análisis, en un solo

momento en el tiempo. Su propósito es descubrir variables y analizar su incidencia e

interrelación en un momento dado. Por otro lado, Balestrini (2006) expresa que la

investigación de campo es la que se efectúa en el lugar y tiempo en que ocurre los

fenómenos objeto de estudio y se apoya en informaciones que provienen de entrevistas,

cuestionarios, encuestas y observaciones.

Los estudios descriptivos buscan especificar las propiedades importantes de

personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis,

miden o evalúan diversos aspectos, dimensiones o componentes del fenómeno a

investigar. En tal sentido, la presente investigación se clasifica como descriptiva, porque

se van a especificar naturalmente todas las propiedades importantes encontradas en el

análisis de las habilidades gerenciales en las pequeñas empresas del sector ferretero en

el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira.

También es transeccional y de campo, porque, para efectuar la recolección de

información, debe analizarse exhaustivamente el tipo de muestreo a emplear, el tamaño

de muestra, su localización y si la información se recopilará por encuesta o entrevista

depende de la cantidad y la calidad de la información intercambiada encuestador y/o

entrevistador y el encuestado o entrevistado. Esta investigación es de campo porque la

información se obtuvo en forma de encuesta directa a la población de estudio.

 3.3 DISEÑO DE INVESTIGACION

Según lo señalado por Balestrini (2006), el diseño de investigación es un plan global de

investigación que integran de un modo coherente y adecuadamente correcto, técnicas

de recogida de datos a utilizar, análisis previstos y objetivos, tiene como objetivo según

lo señalado por Sabrino (2007) proporcionar un modelo de verificación que permita

contrastar hechos con teorías, y su forma es la de una estrategia o plan general que

determina las operaciones necesarias para hacerlo.

49

En lo que respecta a la investigación planteada, la estrategia general para la

recolección y desarrollo de la información en función de los objetivos propuestos está

dirigida a un diseño de campo, no experimental, transeccional, descriptivo. En el marco

de este estudio, los datos utilizados para el análisis de las habilidades gerenciales en las

pequeñas empresas del sector ferretero en el Distrito Especial, Turístico y Cultural de

Riohacha, departamento de La Guajira, se tomarán directamente en los sitios de trabajo

a los sujetos de estudio. Al respecto Arias (2006), expresa la investigación o diseño de

campo es aquella que consiste en la recolección de datos directamente de los sujetos

investigados, o de la realidad donde ocurren los hechos (datos primarios).

Así mismo Silva (2008), señala que la investigación de campo se realiza en el medio

donde se desarrolla el problema, o en el lugar donde se encuentra el objeto de estudio,

el investigador recoge la información directamente de la realidad. En tal sentido esta

investigación se orienta a un diseño de campo. Con relación al diseño no experimental,

transeccional, descriptivo que sigue esta investigación, Tamayo y Tamayo (2003)

expresa que su objetivo es indagar la incidencia y los valores en que se manifiestan una

o más variables proporcionando su descripción llegando incluso a establecer

comparaciones entre ellas.

Po otro lado Hernández, Fernández y Baptista (2014), explican que los diseños no

experimentales de investigación se realizan sin manipular variables intencionalmente, se

observa al fenómeno tal y como se presenta en su contexto natural para después

analizarlo. También Balestrini, (2006) afirma que en la investigación no experimental se

observan los hechos estudiados tal y como se manifiestan en su ambiente natural, y en

ese sentido, no se manipulan de manera intencional las variables.

En lo que se refiere al diseño transeccional descriptivo, Balestrini (2006) lo describe

como aquellos que se proponen la descripción de las variables, tal como se manifiestan

y el análisis de estas, tomando en cuenta su interrelación e incidencia. En estos diseños

la recolección de datos se efectúa solo una vez y en un tiempo único.

En función de lo expuesto, el estudio de la variable habilidades gerenciales se

realiza sin intervenir en el comportamiento de dicha variable ni sobre los factores que la

conforman, es decir, sin manipulación intencional. Así mismo, la investigación se centra

50

en el análisis de las habilidades gerenciales en las pequeñas empresas del sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira y la recolección de los datos se realizará una vez en el tiempo, establecido para

el estudio. Por estas razones, el diseño de la presente investigación también se orienta

a un diseño no experimental, transeccional, descriptivo.

Hurtado (2002) el diseño de la investigación se refiere a donde y cuando se recopila

la información, así como la amplitud a recopilar, de manera que dé respuesta a la

pregunta de investigación de la forma más idónea posible. Por otra parte, Chávez (2001)

considera que el diseño de investigación tiene como finalidad abordar el objeto de estudio

como fenómeno empírico para confrontar la visión teórica del problema con los datos de

la realidad. En este sentido, Hernández y otros (2014) llama investigación no

experimental aquellas donde no hacen variar intencionalmente la variable, lo que se hace

es observar fenómenos tal y como se dan en su contexto natural, para después

analizarlos.

Con base a los objetivos formulados, la presente investigación es no experimental,

teniendo en cuenta, que en este diseño no se realiza manipulación deliberada de las

variables, lo que se hace en la investigación no experimental es observar fenómenos tal

y como se dan en su contexto natural, para después analizarlos. Por la misma razón, la

presente investigación se considera no experimental, la cual busca determinar la

ocurrencia de los hechos y observarlos en su ambiente natural. Sampieri (2005).

Por ser una investigación no experimental el diseño es transversal, según, los

diseños de investigación transversal consisten en medir en un grupo de personas u

objetos una o generalmente más variables, recolectando datos y proporcionando su

descripción en un tiempo único. En el mismo sentido, la presente investigación se

considera transversal, por cuanto se tiene como objetivo describir la variable de

investigación e indagar su incidencia en la población objeto de estudio en un solo

momento; es decir en el único tiempo que se recolecte la información necesaria para

darle respuesta a los objetivos formulados.

51

3.4 POBLACIÓN

Para Arias (2006), el termino población es un conjunto finito o infinito de elementos con

características comunes para los cuales serán extensivas las conclusiones de la

investigación. Esta queda delimitada por el problema y por los objetivos del estudio. Así

mismo, el mencionado autor define la población finita como la agrupación en la que se

conoce la cantidad de unidades que la integran y a su vez se tiene un registro documental

de dichas unidades. De igual forma Chávez (2007), identifica la población como el

universo de la investigación, constituida por características o estratos para distinguir los

sujetos, sobre los cuales se pretende generalizar los resultados.

Así mismo, (Morles, 1994) define la población o universo al conjunto para el cual

serán válidas las conclusiones que se obtengan: a los elementos o unidades (personas,

instituciones o cosas) involucradas en la investigación.

De la misma manera, Balestrini (2002) define a la población como el conjunto finito

o infinito de personas, casos o elementos que presentan características comunes. Está

constituida por características o estratos que le permiten distinguir los sujetos, unos de

otros. Para la determinación de la población de estudio se consideró los objetivos

planteados, identificando así cuales son los sujetos indicados para los fines de

investigación, encuesta y análisis que proporcionen información pertinente.

Para efectos de esta investigación la población está compuesta de 35 ferreterías,

como consecuencia de lo planteado con respecto a la población y dado que esta es finita

y de pequeñas dimensiones, se investigó considerado a los individuos integrantes de la

población como informantes claves, por lo tanto, se denomina censo.

Tabla 2. Población

 NOMBRE Dirección Teléfono

1 Ferretería & Materiales Donde Mery Cl 38 7 A-10 L-7 (57) (54) 727205

2 Ferretería & Pinturas del Caribe Cl 11 6 A-23 (57) (54) 727634

3 F & M Ferretería Cr 6 12 A-45 (57) (54) 728516

4 Pintumateriales 10 con Seis Cl 10 6-35 (57) (54) 728733

5 Hierros y Laminas Cl 15 12-43 (57) (54) 728012

6 Pintumezclas Cl 14 6-26 (57) (54) 728181

7 Hierros de La Guajira Cr 7ª 20-90 (57) (54) 727017

8 Comercial Pichin Cr8 13-58 (57) (54) 727096

9 Lisandro Gómez Castro y Compañía Cr 6 10-42 (57) (54)727235

10 Almacén Emilio T. Vence E.u. Cr 6 3-49 (57) (54) 727234

52

11 Ferremateriales Okey Familia Cl 18 Av Aerop Esq. (57) (54) 728013

12 Quimicolor Cl 13 9-96 (57) (54) 728603

13 Distrimateriales Cl 17 15-18 (57) (54) 727332

14 Ferreteria y Maderas La Ceiba Cl 16 con Cr 7 Esq. (57) (54) 727336

15 Materiales Colombia Cl 15 15-09 (57) (54) 7270102

16 Servicios y Distribuciones Universal E.U. Cl 12ª N 9-14 (57) (54) 7270213

17 Meico S.A. Cl 3 6-15 018000115444

18 Ochoa Mendoza Mirza Milene Cr 7ª 28 21 (57) (5) 1000000

19 Ferreteria T Y G Cl 14 6-50 (57) (5) 7274998

20 Vanegas Arias Brayan Orlando Cr 10 14 11L (57) (5) 1000000

21 Meza Ardila Edgardo Cl 23 N 13 86 (57) (5) 7276907

22 Garcua Pimienta Marisol Cr 7 20-55 (57) (5) 7287390

23 Caribeexport Ltda Cl 15 16-09 L1 (57) 3012347454

24 Suaza Movil Juan Carlos Cl 20 A 6B 38 (57) (5) 7287390

25 Fuenmayor Flores Yaneth Yolima Cl 65 12 B 47 (57) (5) 7276754

26 Construrama Cr6 4 S 36 (57) 3106027720

27 Ferrenorte Guajira Cl 14 6-56 (57) (5) 7276884

28 Ferreteria del Caribe Cr 7 20 A-13 (57) (5) 7287390

29 Jimenez Floria Armando Cr 4 15-25 (57) (5) 7285467

30 Ricaurte Ferreira Liudis Edith Cr 7H 36 58 (57) (5) 7285345

31 Perez Gutierrez Jeannes Cr 4 8-29 (57) (5) 7275915

32 Giraldo Barriento Francisco Antonio Cr 6 12 A 45 (57) (5) 7276455

33 Tornituercas Cr 7 A 15-14 (57) (5) 7288552

34 Pimienta Gutierrez Liza Jose Cl 25 7-55 (57) (5) 7284345

35 Ferreteria La Casa del Hierro Cl 15 12B-79 (57) (5) 7276751

Fuente: Elaboración propia, (2017), a través de la página web
http://www.paginasamarillas.com.co/riohacha/servicios/ferreterias?Page=5&Seed=0.48711795

3.5 TECNICAS E INSTRUMENTOS DE RECOLECCION DE DATOS

Al respecto Arias (2006), señala que la técnica de recolección representa el conjunto de

procedimientos o formas utilizadas en la obtención de la información necesaria para

lograr los objetivos de la investigación. Por otro lado, Ramírez (2007), define a las

técnicas de recolección de datos como el procedimiento más o menos estandarizado que

se ha utilizado con éxito en el ámbito de la ciencia, es decir cualquier recurso del que

pueda valer el investigador para acercarse a los fenómenos y extraer de ellos la

información.

En lo que respecta a la investigación planteada, se estableció el diseño tipo de

campo, en este sentido Finol y Camacho (2008), definen como técnica de campo el

procedimiento por medio del cual se obtiene y registra la información, directamente en el

lugar en el ocurren los fenómenos, hechos o situaciones objeto de investigación,

considerando dentro de esta modalidad a la encuesta. Igualmente, Arias (2006)

53

considera la encuesta, bien sea oral o escrita, como técnica para obtener información

suministrada por un grupo o muestra de sujetos acerca de si mismos, o en relación con

un tema en particular. Por lo expuesto, se elige la encuesta como técnica en esta

investigación.

En lo que se refiere al instrumento de recolección de datos, Finol y Camacho (2008),

lo define como la herramienta utilizada por el sujeto investigador para recabar

información acerca del hecho, evento o fenómeno que investiga. Así mismo Arias (2006),

señala que la información obtenida debe ser guardada para luego ser procesada,

analizada e interpretada; por lo tanto; es preciso contar con instrumentos adecuados,

entre los cuales menciona el cuestionario y le define como modalidad de encuesta que

se realiza de forma escrita mediante un instrumento o formato en papel contentivo de

una serie de preguntas.

3.5.1 Elaboración del instrumento: en la presente investigación, a efectos de recopilar

la información relacionada con la variable habilidades gerenciales, se diseñó un

cuestionario autoadministrado; compuesto por ítems redactados de forma afirmativa, con

preguntas categorizadas y respuestas de escala tipo Likert, la cual Hernández y otros

(2006), consiste en un conjunto de ítems presentado de forma de afirmación o juicios

ante los cuales se pide la reacción de los participantes.

Según Balestrini (2002), las técnicas de recolección de datos son las distintas

formas o maneras de obtener la información, para luego ser evaluada y sistematizada

para crear un patrón de referencia y definir las fallas dentro de la organización.

El proceso de recolección de datos en esta investigación se realizará utilizando para

ello la técnica de observación mediante encuesta. Según Tamayo y Tamayo (2010), la

encuesta consiste en la obtención de los datos de interés en la investigación mediante la

interrogación a los miembros objeto de estudio, su instrumento básico es el cuestionario,

el cual es un conjunto de preguntas, preparado sobre los hechos y aspectos que

interesen en una investigación, para su contestación por la población o su muestra a que

se extiende el estudio emprendido.

Al respecto, Balestrini (2010), define a los instrumentos como formatos

estandarizados que recogen en forma objetiva los datos relacionados con la variable.

54

Bajos tales perspectivas, en la presente investigación se utilizará el cuestionario

simple. En consideración de Balestrini (2010), es aquel que los encuestados, contestan

por escrito, sin intervención directa de persona alguna colaboradora en la investigación.

Con el propósito de recabar la información necesaria y pertinente, para las estrategias,

se diseñará un cuestionario que permitirá obtener los datos requeridos para tal fin.

En el presente estudio, el cuestionario estuvo dirigido a las pequeñas empresas del

sector ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento

de La Guajira, a fin de recabar información primaria, que servirá de soporte. Una vez

aplicado, se realizará el análisis de las opiniones por preguntas, tomando en cuenta su

clasificación.

Para la presente investigación, se elaborará un cuestionario estructurado,

conformado por 18 preguntas, diseñados por los investigadores para ser aplicadas en la

población seleccionadas, quienes deberán expresar su opinión ante cada ítem,

seleccionando alguna de las alternativas de selección múltiple como: siempre, casi

siempre, algunas veces, casi nunca y nunca. De igual forma se tomaron como escalas

de valores para dichas alternativas de respuestas los siguientes puntajes: siempre (5),

casi siempre (4), algunas veces (3), pocas veces (2) y nunca (1).

3.6 VALIDEZ Y CONFIABILIDAD

En cuanto a la validez y confiabilidad del instrumento, existen varios procedimientos, los

cuales deben adaptarse a la naturaleza de la investigación desarrollada, tomando en

consideración el tiempo disponible tanto de recolección de datos como para el análisis

de los mismos. Cuando se diseña un instrumento de medición se desea que mida el

rango que se haya encontrado significativo en la situación donde el instrumento va a

usarse y no algún otro rango. Al respecto, Ramírez (2007) considera, la validez de un

instrumento de recolección de datos es efectiva cuando mide lo que se pretende medir;

la confiabilidad manifiesta que en las mismas condiciones del instrumento deben

obtenerse similares resultados.

Así mismo, Hernández y col (2006), reseñan la validez en términos generales, se

refiere el grado en que un instrumento realmente mide la variable que pretende medir.

Además, señalan la existencia de tres tipos de evidencias para la validación del mismo:

55

validez de contenido, validez de constructo y validez de criterio. Para la presente

investigación la validez del instrumento se basó en la de contenido y de constructo.

Según Hernández y col (2006), la validez de contenido se refiere al grado en que

un instrumento refleja un dominio especifico de contenido de lo que se mide; por lo que,

cada uno de los ítems deben ser representativos del contenido a medir. En relación a

esto, Ramírez (2007), sostiene que a través de la validez de contenido se comprueba

hasta donde los ítems o reactivos de un instrumento son representativos de las variables

que se desea medir, igualmente expresa, comúnmente el mecanismo utilizado para

garantizar este tipo de validez es el conocido como juicio de expertos o pruebas de

jueces.

En relación a lo antes expuesto, el instrumento de medición diseñado para la

recopilación de la información se sometió para su validez de contenido al juicio de

expertos, en esta investigación dicho instrumento se sometió a consideración y análisis

de 5 personas con conocimientos en el área de estudio y metodología de la investigación,

a fin de comprobar criterios como: pertinencia de los ítems con los objetivos, con la

variable, sus dimensiones e indicadores; así como la redacción adecuada de los mismos.

Todas las observaciones y correcciones emitidas por los expertos a través del

instrumento de validación de contenido del cuestionario fueron analizadas y tomadas en

cuenta para su debida corrección; con estas modificaciones se obtiene el instrumento,

con el cual fue aplicado la prueba piloto.

En este sentido, para Hernández y colaboradores (2014), la prueba piloto consiste

en administrar el instrumento a una pequeña muestra, cuyos resultados se usan para

calcular la confiabilidad inicial y, de ser posible la validez del instrumento. Además,

Pèlekais y colaboradores (2007) señalan, algunos estudiosos del tema aconsejan, que

esta prueba se le aplique a un número equivalente al 10 o 20% de la muestra; en el caso

de censo poblacional se determina el porcentaje sobre el total de la población. La prueba

piloto se aplicó a 5 sujetos con características similares a los individuos seleccionados

como informantes clave, a efectos de esta investigación, dicha prueba se llevó a cabo en

el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira a las

pequeñas empresas del sector ferretero. Después de realizada la prueba piloto, el

56

instrumento fue sometido a una prueba de validez de constructo y análisis discriminante

de los ítems.

En lo referente a la validez de constructo, Ramírez (2007) señala este tipo de

validación busca establecer hasta qué punto un instrumento mide una variable, que es

producto de un constructo teórico complejo, que intenta describir una realidad compleja.

Así mismo, el citado autor (2007) da gran importancia al cuadro de operacionalizacion

de la variable porque visualiza de manera organizada la complejidad de la variable de

estudio.

En lo que respecta a la confiabilidad del instrumento, Hernández y col (2006) lo

señalan como el grado en que su aplicación repetida al mismo sujeto u objeto produce

resultado consistentes y coherentes. Por su parte para Ramírez (2007), la confiabilidad

está dada por el hecho de que en las mismas condiciones el mismo instrumento debe

arrojar similares resultados. Para determinar la confiabilidad del instrumento se considera

solo los items aprobatorios de la prueba t de Student, igualmente para estimar la

confiabilidad de consistencia interna del mismo se utilizó el método Alpha de Cronbach,

apropiado para instrumentos de varias alternativas de respuesta.

Para tal fin, se aplica la siguiente ecuación:

rtt = K 1- ∑ Si2

 K-1 St2

Donde:

rtt: Coeficiente Alpha Cronbach

K = Numero de ítems

Si2 = Sumatoria de la varianza de los puntajes de cada ítem

St2= Varianza de los puntajes totales

57

Según Pelekais y col (2007), el coeficiente de correlación rtt, supone una

correlación del instrumento consigo mismo y genera valor que oscila entre cero (0) y uno

(1). Los resultados generados por el coeficiente de confiabilidad son interpretados a

través de la escala elaborada por Ramírez (2007), la cual presenta cinco escalas,

mientras más se acerque el valor a 1, mayor será la confiabilidad del instrumento.

Tabla 3. Escala de interpretación para el coeficiente de Alpha de Cronbach

Rango Interpretación

0.81 -1.00 Muy Alta

0.61-0.80 Alta

0.41-0.60 Moderada

0.21-0.40 Baja

0.01-0.20 Muy Baja
Fuente: Elaboración propia, (2017).

El coeficiente Alfa de Cronbach obtenido para el cuestionario aplicado fue de 0,85

lo cual permite aseverar que la confiabilidad del instrumento es muy alta. Una vez

validado el instrumento, llevada a cabo la prueba piloto, el análisis discriminante, y

calculada la confiabilidad se realizaron los ajustes requeridos, obteniendo así el

instrumento definitivo para la recolección de la información para el logro de la presente

investigación.

3.7 TECNICAS DE ANALISIS DE DATOS

En una investigación del tipo y diseño de la presente, para realizar el análisis de los datos

obtenidos, es imprescindible la aplicación de herramientas estadísticas, en este sentido

Tamayo y Tamayo (2011), señalan, a través de la estadística se procesan los datos

obtenidos para describir, organizar, analizar e interpretar en forma apropiada los

resultados. En este sentido, una vez recolectada la información y representada en tablas,

el análisis de la misma se realizó a través de la estadística descriptiva y la hoja de cálculo

Excel. Igualmente, para este análisis se utilizó la media como medida de tendencia

central, y como medida de dispersión la desviación estándar.

Para el análisis de la variable, dimensiones e indicadores, se construyó una tabla de

interpretación o baremo contentivo de rango, intervalo y categoría para cada uno de los

estadísticos descriptivos utilizados: media y desviación estándar respectivamente.

58

Tabla 4. Baremo de la media

Rango Intervalo Categoría

5 4,21-5,00 Muy alto nivel

4 3,41-4,20 Alto nivel

3 2,61-3,40 Moderado nivel

2 1,81-2,60 Bajo nivel

1 1,00-1,80 Muy bajo nivel
Fuente: Elaboración propia, (2017)

59

CAPITULO IV

ANALISIS E INTERPRETACION DE LOS RESULTADOS

En este capítulo se presenta el análisis de los resultados obtenidos al procesar los datos

recolectados a 35 ferreterías en el Distrito Especial, Turístico y Cultural de Riohacha,

departamento de La Guajira. El procesamiento estadístico fue realizado para calcular la

distribución de frecuencia y la media aritmética, estableciendo la categoría que

corresponde a las dimensiones e indicadores, teniendo en cuenta el Baremo de la

presente investigación.

4.1 HABILIDADES TÉCNICAS

Con el fin, de identificar las habilidades técnicas en las pequeñas empresas del sector

ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento de La

Guajira se calculó la distribución de frecuencia, así como las medias aritméticas y las

categorías que corresponden a los indicadores: trabajo en equipo, manejo de personal y

técnicas de negociación; obteniendo los resultados representados a continuación en la

Tabla 5.

Variable: Habilidades gerenciales

Dimensión 1: Habilidades técnicas

Tabla 5 Habilidades técnicas

Alternativas Trabajo en Equipo Manejo de personal Técnicas de
negociación

Fa % Fa % Fa % Fa % Fa % Fa %

(5) Siempre 12 34 14 40 13 37 15 43 11 31 13 37

(4) Casi siempre 10 29 10 29 11 31 13 37 9 26 10 29

(3) Regularmente 6 17 7 20 5 14 3 9 7 20 5 14

(2) Casi nunca 4 11 2 6 4 11 3 9 5 14 4 11

(1) (1) Nunca 3 9 2 6 2 6 1 3 3 9 3 9

Total 35 100% 35 100% 35 100% 35 100% 35 100% 35 100%

X Indicador 3.7 3.9 3.8 4.1 3.6 3.7

Categoría
indicador

Alta Alta Alta Alta Alta Alta

Promedio X
Indicador

3.8 (Alta) 4.0 (Alta) 3.7 (Alta)

X Dimensión 3.8

Categoría
dimensión

Alta

Fuente: Elaboración propia, (2017)

60

La tabla 5, muestra los resultados obtenidos, según la dimensión habilidades

técnicas; para el indicador trabajo en equipo se observó en los siguientes términos: 37%

siempre, 29% casi siempre, 19% regularmente, 9% casi nunca y un 8% nunca, lo que

generó un porcentaje acumulado de 100%. De la misma forma, en el indicador manejo

de personal, resultó así: 40% siempre, 34% casi siempre, 12% regularmente, 10% casi

nunca y un 5% nunca para un porcentaje acumulado de 100%. Se finaliza esta dimensión

con el indicador técnicas de negociación, la opción 34% siempre, 28% casi siempre, 17%

regularmente, 13% casi nunca y un 9% nunca para un porcentaje acumulado de 100%.

Con respecto, al promedio aritmético y la categoría del Baremo, la media del

indicador fue analizada de la siguiente manera: trabajo en equipo 3.8, manejo de

personal 4.0 y técnicas de negociación 3.7; estos tres indicadores fueron catalogados

como muy alto. También, se calculó el promedio final de la dimensión habilidades

técnicas obteniendo como resultado una media de 3.8. teniendo en cuenta el Baremo de

interpretación realizado en esta investigación, se califica como alta. Esto indica, que la

población encuestada, los gerentes del sector ferretero, utilizan habilidades técnicas para

la mecánica del trabajo porque les brindan las herramientas necesarias para entender e

involucrarse en el trabajo.

4.2 HABILIDADES HUMANAS

Con el fin, de analizar las habilidades humanas, se calculó la distribución de frecuencia,

así como las medias aritméticas y las categorías que corresponden a los indicadores:

comunicación, relaciones interpersonales y manejo de conflictos; obteniendo los

resultados a continuación en la tabla 6.

Variable: Habilidades gerenciales

Dimensión 2: Habilidades humanas

En este mismo orden de ideas, se encuentra la dimensión habilidades humanas; la

tabla 6, refiere los indicadores que esta comprende; en el indicador comunicación se

observó en los siguientes términos: 37% siempre, 28% casi siempre, 14% regularmente,

13% casi nunca y un 9% nunca, lo que generó un porcentaje acumulado de 100%. De

la misma forma, en el indicador relaciones interpersonales, resultó así: 42% siempre,

61

31% casi siempre, 13% regularmente, 9% casi nunca y un 6% nunca para un porcentaje

acumulado de 100%. Se finaliza esta dimensión con el indicador manejo de conflictos, la

opción 42% siempre, 36% casi siempre, 12% regularmente, 6% casi nunca y un 6%

nunca para un porcentaje acumulado de 100%.

Con respecto, al promedio aritmético y la categoría del Baremo, la media del

indicador fue analizada de la siguiente manera: comunicación 3.8, relaciones

interpersonales 3.9 y manejo de conflictos 4.1; estos tres indicadores fueron catalogados

como muy alto. También, se calculó el promedio final de la dimensión habilidades

humanas obteniendo como resultado una media de 3.9. teniendo en cuenta el Baremo

de interpretación realizado en esta investigación, se califica como alta. Esto indica, que

la población encuestada, los gerentes del sector ferretero, utilizan las habilidades

humanas para trabajar, guiar, persuadir y motivar a los empleados a favor de la

consecución de los objetivos empresariales.

Tabla 6 Habilidades humanas

Alternativas Comunicación Relaciones
interpersonales

Manejo de conflictos

Fa % Fa % Fa % Fa % Fa % Fa %

(5) Siempre 14 40 12 34 15 43 14 40 14 40 15 43

(4) Casi

siempre

10 29 9 26 11 31 11 31 12 34 13 37

(3)
Regularmente

4 11 6 17 4 11 5 14 5 14 3 9

(2) Casi nunca 4 11 5 14 3 9 3 9 2 6 2 6

(1) Nunca 3 9 3 9 2 6 2 6 2 6 2 6

Total 35 100% 35 100% 35 100% 35 100% 35 100% 35 100%

X Indicador 3,8 3,6 4,0 3,9 4,0 4,1

Categoría
indicador

Alta Alta Alta Alta Alta Alta

Promedio X
indicador

3,7 (Alta) 3,9 (Alta) 4,0 (Alta)

X Dimensión 3,9

Categoría
dimensión

Alta

Fuente: Elaboración propia, (2017).

62

4.3 HABILIDADES CONCEPTUALES

Con el fin de analizar las habilidades conceptuales en el sector ferretero en el

Distrito Especial, Turístico y Cultural de Riohacha, departamento de La Guajira se calculó

la distribución de frecuencia, así como las medias aritméticas y las categorías que

corresponden a los indicadores: toma de decisiones, creatividad y liderazgo; obteniendo

los resultados representados a continuación en la tabla 7.

Variable: Habilidades gerenciales

Dimensión 3: Habilidades conceptuales

Tabla 7. Habilidades conceptuales

Alternativas Toma de decisiones Creatividad Liderazgo

Fa % Fa % Fa % Fa % Fa % Fa %

(5) Siempre 12 34 13 37 14 40 13 37 15 43 14 40

(4) Casi siempre 11 31 10 29 11 32 11 31 12 34 13 37

(3) Regularmente 6 17 5 14 4 11 6 17 4 11 3 9

(2) Casi nunca 3 9 5 14 4 11 3 9 2 6 3 9

(1) Nunca 3 9 2 6 2 6 2 6 2 6 2 6

Total 35 100% 35 100% 35 100% 35 100% 35 100% 35 100%

X Indicador 3,7 3,8 3,9 3,9 4,0 4,0

Categoría
indicador

Alta Alta Alta Alta Alta Alta

Promedio X
indicador

3,7(Alta) 3,9 (Alta) 4,0 (Alta)

X Dimensión 3,9

Categoría
dimensión

Alta

Fuente: Elaboración propia, (2017).

La tabla 7, muestra los resultados obtenidos, según la dimensión habilidades

conceptuales; para el indicador toma de decisiones se observó en los siguientes

términos: 36% siempre, 30% casi siempre, 16% regularmente, 12% casi nunca y un 8%

nunca, lo que generó un porcentaje acumulado de 100%. De la misma forma, en el

indicador creatividad, resultó así: 39% siempre, 32% casi siempre, 14% regularmente,

10% casi nunca y un 6% nunca para un porcentaje acumulado de 100%. Se finaliza esta

dimensión con el indicador liderazgo, la opción 42% siempre, 36% casi siempre, 10%

regularmente, 8% casi nunca y un 6% nunca para un porcentaje acumulado de 100%.

63

Con respecto, al promedio aritmético y la categoría del Baremo, la media del

indicador fue analizada de la siguiente manera: toma de decisiones 3.8, creatividad 3.9

y liderazgo 4.0; estos tres indicadores fueron catalogados como muy alto. También, se

calculó el promedio final de la dimensión habilidades conceptuales obteniendo como

resultado una media de 3.9. teniendo en cuenta el Baremo de interpretación realizado en

esta investigación, se califica como alta. Esto indica, que la población encuestada, los

gerentes del sector ferretero, utilizan las habilidades conceptuales de forma efectiva de

pensamiento y de una manera de visualizar la empresa, así mismo, tienen la habilidad

para tomar decisiones sensatas, oportunas y efectivas, respetando principios y valores

sociales.

Tabla 8 Promedio aritmético de la variable

Variable Habilidades Gerenciales

Dimensiones

Habilidades técnicas

Habilidades humanas

Habilidades

conceptuales

X Dimensión 3.8 (Alta) 3.9 (Alta) 3.9 (Alta)

Variable
(Categoría
del Baremo)

3.9 (Alta)

Fuente: Elaboración propia (2017)

En la tabla 8, se determinó el valor definitivo de la variable habilidades gerenciales,

calculándose los promedios de habilidades técnicas, habilidades humanas y habilidades

conceptuales; arrojando un promedio de 3.9 en este sentido, la media aritmética de la

variable señalada fue alta, según el baremo del investigador. Lo que demuestra, que los

gerentes del sector ferretero poseen importantes y eficientes habilidades gerenciales que

les permiten ejecutar sus funciones a cabalidad y con grandes resultados. Entre las

cuales están trabajo en equipo, manejo de personal y técnicas de negociación, además,

poseen la destreza para tomar decisiones, creatividad y liderazgo, y, por último,

comunicación, relaciones interpersonales y manejo de conflictos.

64

CONCLUSIONES

Finalizado todo proceso investigativo, los hallazgos e inferencias obtenidas, parten de la

integración de los elementos diagnósticos utilizados y las pautas de observación

desarrolladas durante el estudio realizado. Tomando en cuenta esto, a continuación, se

establecen las siguientes conclusiones.

Los gerentes de hoy se preparan cada vez más para enfrentarse al cambio, buscan

retos complejos, son dinámicos, innovadores y creativos. Manejan temas como el

coaching con sus equipos de trabajo, escuchan a su gente y los orientan con base en la

misión y visión de la empresa hasta lograr los resultados esperados por sus directivas.

Así mismo, son recíprocos con su gente, se preocupan por temas como la motivación,

realización personal, calidad humana, entre otros factores que son determinantes a la

hora de realizar sus labores y de tener sentido de pertenencia con la organización.

En relación al primer objetivo específico, orientado a describir las habilidades

técnicas en las pequeñas empresas del sector ferretero en el Distrito Especial, Turístico

y Cultural de Riohacha, departamento de La Guajira, cabe anotar que, las habilidades

técnicas se adquieren en la academia, durante el transcurso de la vida profesional

(experiencia) o por la conjugación de ambos escenarios se refieren a las capacidades de

poner en práctica procedimientos en un campo específico; es decir, poseer, comprender

y aplicar los conocimientos técnicos propios de su área y la de la industria para la que

trabaja en pro de su cargo.

Se puede concluir que las habilidades técnicas son importantes para la mecánica

del trabajo de los gerentes porque les brindan las herramientas necesarias para

entender e involucrarse en el trabajo de sus subalternos y de esta forma, adaptar un

modelo de direccionamiento acorde a las necesidades y requerimientos del área. De

igual manera se evidencia, que las habilidades técnicas presentes en los gerentes son

trabajos en equipos obteniendo satisfacción personal del éxito del equipo, adaptarse

fácilmente a las necesidades del equipo, construir relaciones fuertes con cada miembro

del equipo y ganar su confianza. Además, manejo de personal y técnicas de negociación.

65

En relación, al segundo objetivo específico, identificar las habilidades humanas en

las pequeñas empresas en el sector ferretero en el Distrito Especial, Turístico y Cultural

de Riohacha, departamento de La Guajira. Se pudo identificar que los gerentes utilizan

las habilidades humanas para trabajar, guiar, persuadir y/o motivar a los empleados –sin

distingo de rango, género, edad o condición en favor de la consecución de los objetivos

empresariales. Así mismo, los gerentes manejan algunas habilidades sociales como el

temperamento, el talento, el autoconocimiento y la auto regulación; de la misma manera,

utilizan otras, como la capacidad para administrar el tiempo, la destreza para solucionar

problemas con métodos eficaces, la habilidad para generar comunicaciones efectivas, el

desarrollo del poder e influencia, así como las capacidades para conducir reuniones,

entrevistas y presentaciones.

Cabe resaltar, que las habilidades humanas son esenciales en todos los niveles

jerárquicos porque permiten la interacción eficiente, entre gerentes y subordinados, lo

que traduce en mejoramiento de las relaciones interpersonales, el clima laboral, e incluso

la productividad. De hecho, se puede afirmar que son elementos catalizadores de la

efectividad administrativa porque de utilizarse adecuadamente, pueden generar

reacciones apropiadas en los trabajadores, como sentimiento de pertenencia por la

compañía y sentido de responsabilidad, entre otras. Lo que demuestra que los gerentes

en las pequeñas empresas en el sector ferretero tienen la capacidad para desarrollar

relaciones efectivas de intercambio con los demás, saber escuchar y crear sinergia,

empatía para lograr los mejores resultados.

En función al tercer objetivo específico, conocer las habilidades conceptuales en

las pequeñas empresas del sector ferretero en el Distrito Especial, Turístico y Cultural de

Riohacha, departamento de la Guajira, lo que indica, que las destrezas conceptuales,

suponen el desarrollo de una forma efectiva de pensamiento y de una manera de

visualizar las empresas como un todo, como un engranaje que debe funcionar a la

perfección. En los conceptos más modernos sobre la administración, las habilidades de

este tipo están relacionadas con el enfoque estratégico, pues posibilitan la percepción

del entorno y el diseño de nuevos modelos administrativos y organizacionales, así como

de estrategias para el mejoramiento integral.

66

Es importante hacer mención, que los gerentes en las pequeñas empresas del

sector ferretero en el Distrito Especial, Turístico y Cultural de Riohacha, departamento

de La Guajira tienen la habilidad para tomar decisiones sensatas, oportunas y efectivas,

respetando principios y valores sociales. Además, los gerentes dominan habilidades

gerenciales como la toma de decisiones y están consciente del riesgo que cada una

conlleva, tienen creatividad para innovar, improvisan y planean, son líderes en cada

proyecto o programa que emprenden. Igualmente, en cuanto al liderazgo tienen la

capacidad para influir y cambiar conducta de otros, creatividad, destreza en el manejo

de grupos, inspirar respeto y autoridad.

En definitiva, se pudo detectar que existen gerentes que poseen importantes y

eficientes habilidades gerenciales que les permiten ejecutar sus funciones a cabalidad y

con grandes resultados, sin embargo, estos al evidenciar que existen fallas en su proceso

para evaluar la situación para implementar una mejora continua. Así mismo, un gran

aporte de la misma es la importancia de la existencia de gerentes capacitados para

manejar conflictos, que propicien el crecimiento y el desarrollo y que estén en la

capacidad de resolver problemas estratégicos. Así mismo, dependiendo del nivel

gerencial, se vuelven más o menos importantes las distintas habilidades. Si bien en todos

los niveles son importantes las habilidades humanas, 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.

Se pudo observar que el desarrollo de habilidades gerenciales es determinante

para el éxito, además, son como un vehículo a través de cual la estrategia y la práctica

de herramientas administrativas llegan a conseguir el resultado esperado. Para terminar,

los gerentes actuales les gusta lo que hacen, sienten empatía con los demás, cada vez

se preparan de mejor manera para desarrollar las capacidades necesarias para tener un

buen liderazgo frente a sus equipos de trabajo, administrar con empatía, tomar

decisiones acertadas, resolver con éxito los problemas y conflictos, capacidad para

trabajar en equipo, saber correr riesgos, innovar, crear, empatizar con las demás

personas, entre otros factores que hacen posible el logro de metas y objetivos esperados

por la organización basados en la misión y visión.

67

RECOMENDACIONES

Después de señalar las conclusiones anteriores, se presentan a continuación las

siguientes recomendaciones:

Fomentar el uso de las habilidades gerenciales para que las empresas del sector

ferretero desarrollen al máximo sus recursos y logre posicionarse reconocidas por su

calidad.

Implementar un programa de autoevaluaciones que permita a los gerentes mejorar

sus habilidades tanto técnicas, humanas y conceptuales.

Recibir una evaluación personalizada de su potencial para desplegar

consistentemente las habilidades gerenciales claves.

Entender como las habilidades gerenciales impactan la capacidad para construir y

mantener equipos y organizaciones del alto desempeño.

Diseñar estrategias de desarrollo para maximizar la efectividad personal e

interpersonal en la gestión y el liderazgo.

Construir un plan de acción individual para mejorar las habilidades gerenciales

clave.

Tomar decisiones después de sopesar los pros y los contras de cada situación

consultando los miembros del equipo de trabajo.

Los gerentes deben ser capaces de sobresalir para que de este modo las empresas

del sector ferretero sean más competitivas y se puedan mantener en el mercado.

Los gerentes deben ir fortaleciendo su liderazgo hasta el punto de ser un líder

integro capaz de coordinar, organizar, dirigir y sobre todo motivar un equipo de personas

para que sigan la visión y consigan los objetivos y metas.

El gerente debe ser innovador en el área que desempeña estando informado con

lo último en tecnología y en economía con el fin de colocarlo en práctica y al servicio de

las empresas del sector ferretero.

68

BIBLIOGRAFÍA

Acosta, J. M. (2011). Trabajo en equipo. Pozuelo de Alarcon: ESIC.

Arias Galicia, F. (1998). Introduccion a la metodologia de la investigacion en ciencias

de la administracion y del comportamiento. Mexico: Trillas.

Arroyo Tovar, R. (2012). Habilidades gerenciales desarrollo de destrezas,

competencias y actitud. Bogota, D.C.: Ecoe Ediciones.

Bateman , T., & Snell, S. (2012). Habilidades gerenciales y sus repercusiones en las

empresas. Bogota: Ecoe.

Bernal Torres, C. A. (2006). Metodologia de la investigacion. Bogota: Prentice Hall.

Bonilla Blanchar, E. E. (2011). Metodologia de la investigacion, un enfoque practico.

Bogota D.C.: Gente Nueva.

Chiavenato, I. (2006). Introduccion a la teoria general de la administracion. Mexico: Mc

Graw Hill.

De Manuel Dasi, F., & Vilanova Martinez, R. (2009). Tecnicas de negociacion, un

metodo practico. Madrid: ESIC.

Fernandez Martos, S. (2009). Tecnicas de negociacion. Habilidades para negociar con

exito. España: Ideas propias.

Frias Acosta, E. C., Sanchez Roys , D., & Ucros Brito, M. (2009). Habilidades

gerenciales en directivo caso de estudio: Universidad de La Guajira. Universidad

EAFIT, 9.

Hernandez Sampieri, R., Fernandez Collado, C., & Baptista Lucio, P. (2014).

Metodologia de la investigacion. Mexico: Mc Graw Hill.

Jaramillo, J. (2015). Habilidades gerenciales. Caso. Quito: Pontificia Universidad

Catolica del Ecuador.

69

Lazzati, S. (2013). La toma de decision, principios, procesos y aplicaciones. Buenos

Aires: Granica S.A.

Maxwell, J. (2016). Liderazgo. Mexico: Grupo Nelson.

Pacheco Tarazona, A. M. (2010). Evaluacion de habilidades directivas y de liderazgo

de los jefes comerciales en la empresa atento secciona Bucaramanga.

Bucaramanga.

Peñafiel Pedroza, E., & Serrano Garcia, C. (2010). Habilidades sociales. Mexico:

Editex.

Perez Bengochea, V. (2012). Liderazgo- Habilidades Gerenciales- Competitividad un

nuevo enfoque. España: Academica Española.

Pulgar Godoy, T. A. (2008). Habilidades gerenciales interpersonales en la gestion del

clima laboral de una empresa del sector ferretero tienda Este. Caracas.

Vallejo de Borrero, R. (2001). Habilidades gerenciales. Mexico: Universidad Icesi.

Wiemann, M. (2011). La comunicacion en las relaciones interpersonales. Santa

Barbara: UOC.

70

ANEXOS

71

ELABORACION DEL INSTRUMENTO DE RECOLECCION DE DATOS

PREGUNTAS ESTILO TIPO LIKERT

OBJETIVOS
ESPECIFICOS

INDICADORES PREGUNTA

OPCIONES DE RESPUESTA

APROBADO
DESAPROBADO Siemp

re
Casi

siempre

Algun
as

veces

Casi
nunca

nunca

Describir las
habilidades

técnicas en las
pequeñas

empresas del
sector

ferretero en el
distrito de
Riohacha

departamento
de La Guajira.

Trabajo en
equipos

Estimulan el entusiasmo para que salgan
bien las tareas encomendadas.

El trabajo en equipo resulta provechoso no
solo para una persona sino para todo el
equipo involucrado

Manejo de
personal

El manejo de personal es lo más importante
porque define el éxito que puede llegar a
tener una empresa.

Es necesario que la empresa cuente con un
manual de normas para poder manejar el
personal adecuadamente.

Técnicas de
negociación

La técnica de negociación ha cobrado
mayor importancia en la actualidad del
mundo empresarial.

La negociación es un proceso comunicativo
de doble vía entre un sujeto y una
contraparte.

Identificar las
habilidades
humanas en
las pequeñas
empresas del

sector
ferretero en el

Comunicación

El gerente tiene la capacidad para generar,
clasificar, seleccionar y difundir información
organizacional dirigida a todos los
miembros de la empresa.

La comunicación traduce el abstracto
lenguaje empresarial a sencillos mensajes
para que sean entendidos por todos los
miembros de la empresa.

72

distrito de
Riohacha

departamento
de La Guajira.

Relaciones
interpersonale

s

Las relaciones interpersonales son
necesarias para el desarrollo pleno de las
personas.

Las relaciones interpersonales son un
factor muy importante en el ámbito laboral

Manejo de
conflictos

Las metas y objetivos que se proponen
pueden generar conflictos que repercuten
negativamente en el ambiente laboral.

Identifican cual es el origen del conflicto, la
razón de su existencia y si es de tipo laboral
o personal.

Conocer las
habilidades

conceptuales
en las

pequeñas
empresas del

sector
ferretero en el

distrito de
Riohacha

departamento
de La Guajira.

Toma de

decisiones

Las tomas de decisiones permiten resolver
los distintos desafíos a los que se debe
enfrentar una persona o una organización.

La toma de decisiones incluye un amplio
conocimiento del problema que se desea
superar.

Creatividad

Los gerentes utilizan procedimientos o
elementos para desarrollar labores de
manera distinta a la tradicional.

La creatividad permite cumplir deseos
personales o grupales de forma más veloz,
sencilla, eficiente y económica.

Liderazgo

El liderazgo es una de las habilidades más
importantes que debe poseer un gerente.

El gerente para escoger y asumir un estilo
de liderazgo conveniente y eficaz en
primera instancia determina el grado de
madurez de su equipo de trabajo.

73

Items 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Suma
de

Items

Sujetos

1 5 5 5 5 5 5 4 4 5 5 5 5 5 4 5 4 5 4 85

2 5 4 4 3 3 5 4 4 4 4 4 3 3 4 4 4 5 4 71

3 3 3 3 5 4 3 3 3 3 3 3 4 4 5 4 5 5 4 67

4 3 3 4 5 4 3 3 5 3 3 3 3 5 5 5 5 5 5 72

5 5 5 5 4 4 5 5 5 4 4 3 4 5 5 5 5 4 5 82

VARP 0,96 0,80 0,56 0,64 0,40 0,96 0,56 0,56 0,56 0,56 0,64 0,56 0,64 0,24 0,24 0,24 0,16 0,24 ST
2 : 47,44

(Varianza de
la 9,52

Población)
 Si2

: 

 18

K:

El número de
ítems

 Si2 : Sumatoria de las Varianzas de los Items 9,52

ST
2 : La Varianza de la suma de los Items 47,44

 Coeficiente de Alfa de Cronbach

74

18,00

[1 - 0,20]

17

1,05882353 [0,80]

 0,85

75

UNIVERSIDAD DE LA GUAJIRA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

PROGRAMA: ADMINISTRACIÓN DE EMPRESAS

HABILIDADES GERENCIALES EN LAS PEQUEÑAS EMPRESAS DEL SECTOR

FERRETERO EN EL DISTRITO DE RIOHACHA DEPARTAMENTO DE LA

GUAJIRA

Validación del instrumento de recolección de datos, para la

Variable Habilidades Gerenciales

Autores

EDUAR JOSE BRUGES IBARRA

 ENERLINDA MENDOZA AREYANES

Docente titular

MARELIS ALVARADO MEJIA

PhD en Ciencias gerenciales

Riohacha agosto de 2017

76

Riohacha, agosto 3 de 2017

Doctor (a):

Dolka Patricia Maestre Córdoba

Docente Universidad de La Guajira

ASUNTO. Validación de instrumento

Cordial saludo:

En atención al asunto de la referencia, muy respetuosamente me dirijo a usted en

esta oportunidad para saludarle y a la vez agradecer el ejercer de experto

evaluador del instrumento (cuestionario), que ha sido elaborado con el propósito

de recabar información sobre habilidades gerenciales de los gerentes en las

pequeñas empresas del sector ferretero en el distrito de Riohacha departamento de

La Guajira

Su selección como experto se fundamenta en los conocimientos y reconocida

experiencia en esta área de estudio, considerando que su aporte será muy valioso

y servirá de gran ayuda en la conducción de esta investigación, agradezco pues su

dedicación en la revisión de cada uno de los ítems y efectuar las recomendaciones

que crea pertinente en los aspectos que se deben mejorar, para que los

instrumentos estén bien cien por ciento claros, sencillos y fáciles de responder.

Sin más por los momentos, agradeciendo la atención dispensada a la presente

solicitud, quedo de usted, atentamente.

77

INSTRUMENTO DE VALIDACIÓN

1.- IDENTIFICACIÓN DEL EXPERTO

Nombre y Apellido Dolka Patricia Maestre Córdoba

Institución donde Trabaja Universidad de La Guajira

Título de Pregrado Administrador de Empresas

Título de Postgrado Magister en Desarrollo y Gestión de Empresas Sociales

2. TITULO DE LA INVESTIGACIÓN:

HABILIDADES GERENCIALES EN LAS PEQUEÑAS EMPRESAS DEL SECTOR

FERRETERO EN EL DISTRITO ESPECIAL TURISTICO Y CULTURAL DE RIOHACHA

DEPARTAMENTO DE LA GUAJIRA

2. OBJETIVO GENERAL

Analizar las habilidades gerenciales en las pequeñas empresas del sector ferretero

en el Distrito Especial Turístico y Cultural de Riohacha departamento de La Guajira.

2.1.- OBJETIVOS ESPECIFICOS

Describir las habilidades técnicas en las pequeñas empresas del sector ferretero en

el Distrito Especial Turístico y Cultural de Riohacha departamento de La Guajira.

Identificar las habilidades humanas en las pequeñas empresas en el sector ferretero

en el Distrito Especial Turístico y Cultural de Riohacha departamento de La Guajira.

Conocer las habilidades conceptuales en las pequeñas empresas del sector

ferretero en el Distrito Especial Turístico y Cultural de Riohacha departamento de

La Guajira.

78

3. SISTEMA DE VARIABLES

3.1.- DEFINICIÓN CONCEPTUAL

Reyes (2012) la define como la destreza de una persona para desenvolverse en el

medio. Es la habilidad al talento y la capacidad de una persona en función de su

capacidad y aptitudes para dirigir una organización hacia objetivos claramente

determinados.

3.2.- DEFINICIÓN OPERACIONAL

Operacionalmente la presente investigación, se estudiará la variable habilidades

gerenciales, con sus respectivas dimensiones de habilidades técnicas con sus

indicadores trabajo en equipo, manejo de personal y técnicas de negociación,

seguidamente, la dimensión habilidades humanas con los indicadores

comunicación, relaciones interpersonales y manejo de conflictos, y para finalizar, la

dimensión habilidades conceptuales con los indicadores toma de decisiones,

creatividad y liderazgo.

79

3.3 Operacionalización de la variable

Tabla 1. Cuadro de operacionalización de la variable

Objetivo General: Analizar las habilidades gerenciales en las pequeñas empresas del sector ferretero

en el distrito de Riohacha departamento de la Guajira

Objetivos específicos Variable Dimensión Indicadores Ítem

Describir las habilidades

técnicas en las pequeñas

empresas del sector

ferretero en el distrito de

Riohacha departamento de

la Guajira.

Habilidades

Gerenciales

Habilidades

Técnicas

Trabajo en

equipos

Manejo de

personal

Técnicas de

negociación

1,2

3,4

5,6

Identificar las habilidades

humanas en las pequeñas

empresas en el sector

ferretero en el distrito de

Riohacha departamento de

la Guajira.

Habilidades

Humanas

Comunicación

Relaciones

interpersonales

Manejo de

conflictos

7,8

9,10

11,12

Conocer las habilidades

conceptuales en las

pequeñas empresas del

sector ferretero en el distrito

de Riohacha departamento

de la Guajira.

Habilidades

Conceptuales

Toma de

decisiones

Creatividad

Liderazgo

13,14

15,16

17,18

Fuente: Elaboración propia (2017).

80

4. INSTRUMENTO

Para obtener la información necesaria en la realización del presente estudio, se

utilizó la encuesta directa tipo cuestionario, dirigida a las ferreterías del distrito de

Riohacha. Todavía cabe señalar que, según Vara (2010), las técnicas son

herramientas útiles para organizar los datos recogidos con el respectivo instrumento

de investigación, el cual provee los direccionamientos necesarios para empezar a

realizar dicho procedimiento, relacionado con la variable que se busque indagar, en

este caso sería, Habilidades Gerenciales.

Simultáneamente Hernández (2014), expresa que, para desarrollar un trabajo

investigativo, es necesario determinar una técnica eficiente de levantamiento de

información, que garantice recolectar los datos pertinentes sobre la variable

involucrada en el proyecto, de acuerdo a este mismo autor, un proceso óptimo de

recolectar datos implica tres actividades estrechamente vinculadas entre sí, primero

que todo se debe seleccionar un elemento de medición que sea válido y confiable,

en segundo lugar se tiene que aplicar dicho instrumento, por último se realiza la

preparación de las mediciones obtenidas para que puedan analizarse

correctamente.

81

JUICIO DEL EXPERTO

VARIABLE: Habilidades gerenciales

1.- En líneas generales, considera que los indicadores de la variable están inmersos

en su contexto teórico de formas:

Suficiente medianamente suficiente insuficiente

Observación _los indicadores fueron seleccionados de manera coherente con la

teoría.

__

2.- Considera que los reactivos del cuestionario miden los indicadores de la variable

de manera:

Suficiente medianamente suficiente insuficiente

Observación

_los reactivos miden sufrientemente los indicadores, puesto que fueron formulados

acorde con los requerimientos de dichos indicadores.

__

3.- El instrumento diseñado mide la variable en forma:

Suficiente medianamente suficiente insuficiente

Observación

_el instrumento mide suficientemente la variable porque utiliza como herramienta,

la escala de Likert, que permite realizar un análisis más objetivo.







82

__

__

4.- considera el instrumento válido:

Si NO

FIRMA DEL EXPERTO



