
 1

ANÁLISIS DE LA PERCEPCIÓN DE LA ADMINISTRACIÓN COMO

HERRAMIENTA DE GESTION EN LOS EMPRESARIOS D EL SECTOR

MAYORISTA DE VIVERES Y ABARROTES DE LA CIUDAD DE CARTAGENA

ADRIANA BAUTISTA BARRERA

MERCEDES MARTELO HENRIQUEZ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

CARTAGENA DE INDIAS D.T. Y C.

2012

 2

ANÁLISIS DE LA PERCEPCIÓN DE LA ADMINISTRACIÓN COMO

HERRAMIENTA DE GESTION EN LOS EMPRESARIOS DEL SECTOR

MAYORISTA DE VIVERES Y ABARROTES DE LA CIUDAD DE CARTAGENA

ADRIANA BAUTISTA BARRERA

MECEDES MARTELO HENRIQUEZ

ASESOR

ELIECER MAYORCA CAPATAZ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

CARTAGENA DE INDIAS D.T. Y C.

2012

 3

Nota de aceptación:

 Firma del Presidente del Jurado

Firma del Jurado

Firma del Jurado

Cartagena de Indias, Junio de 2012

 4

DEDICATORIA

 5

AGRADECIMIENTOS

 6

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN……………………………………..…………………. 12

1 PLANTEAMIENTO DEL PROBLEMA………………………….…….. 13

1.1 DESCRIPCIÓN DEL PROBLEMA…………………………………….. 13

1.2 FORMULACIÓN DEL PROBLEMA……………...……………………. 14

2 JUSTIFICACIÓN………………………………..………………………. 15

3 OBJETIVO……………………………………………………………….. 16

3.1 OBJETIVO GENERAL………………………………………………….. 16

3.2 OBJETIVOS ESPECÍFICOS………………………...………………… 16

4 MARCO REFERENCIAL……………………………………………….. 17

4.1 MARCO FILOSÓFICO – ANTROPOLÓGICO……………..………… 17

4.2 ESTADO DEL ARTE………………………………………..………….. 19

4.3 MARCO TEÓRICO………………………………………….………….. 20

4.3.1 PERCEPCIÓN………………………………………………….………. 20

4.3.2 PERCEPCION DE LOS ADMINISTRADORES…………………….. 21

4.3.3 PROCESO DE PERCEPCION DE LA ORGANIZACIÓN……….… 22

4.3.4 CONOCIMIENTO……………………………………………………….. 25

4.3.5 EL ENTORNO…………………………………………………………… 27

4.3.6 CONCEPTO DE ENTORNO O AMBIENTE DE LA EMPRESA…… 31

4.3.7 ORGANIZACIÓN INTELIGENTE……………………………………… 35

4.3.8 TEORIAS ADMINISTRATIVAS…………………………………...…… 37

4.3.8.1 TEORIA DE LA ADMINISTRACIÓN CIENTIFICA…………….……. 38

4.3.8.2 TEORIA DE LA GERENCIA ADMINISTRATIVA……………………. 40

4.3.8.3 TEORIA DE LA BUROCRACIA……………………………………….. 40

4.3.8.4 PRINCIPIOS DE LA ADMINISTRACION DE FAYOL………………. 42

4.3.8.5 TEORIA DE LA CONDUCTA ADMINISTRATIVA…………………… 43

4.3.8.6 LA OBRA DE MARY PARKER FOLLET……………………………... 44

4.3.8.7
ELTON MAYO, LOS ESTUDIOS DE HAWTHORNER
Y LAS RELACIONES HUMANAS……………………………………..

45

4.3.8.8 TEORIAS X y Y…………………………………………………………. 47

4.3.8.9 TEORIA DE LA CIENCIA ADMINISTRATIVA………………………. 48

4.3.8.10 ENTORNO ORGANIZACIONAL……………………………………… 49

4.3.8.11 TEORIA DE LOS SISTEMAS ABIERTOS…………………………… 50

4.3.8.12 TEORIA DE LAS CONTINGENCIAS………………………………… 52

 7

5 MARCO CONCEPTUAL……………………………………………….. 54

5.1 GESTION ADMINISTRATIVA…………………………………………. 54

5.1.1 PLANEACIÓN………………………………………………………….. 54

5.1.2 ORGANIZACIÓN………………………………………………………. 55

5.1.3 DIRECCIÓN……………………………………………………………. 55

5.1.4 CONTROL……………………………………………………………… 55

6 DISEÑO METODOLÓGICO…………………………………………… 56

6.0 CONCEPTUALIZACIÓN…………….………………………………… 56

6.1 DELIMITACIÓN EL PROBLEMA……………………………………… 58

6.1.1 De Espacio………………………………………………………………. 58

6.1.2 De Tiempo……………………………………………………………….. 58

6.1.3 De Universo……………………………………………………………… 58

6.1.4 De Contenido……………………………………………………………. 58

6.2 TIPO DE INVESTIGACIÓN……………………………………………. 59

6.3
FUENTES Y TÉCNICAS DE RECOLECCIÓN DE
INFORMACIÓN………………………………………………………….

59

6.3.1 Fuentes Primarias………………………………………………………. 59

6.3.2 Fuentes Secundarias…………………………………………………… 60

6.4 HIPÓTESIS DE TRABAJO…………………………………………….. 60

6.5 VARIABLES DE INVESTIGACIÓN…………………………………… 61

6.6 POBLACIÓN Y MUESTRA……………………………………………. 62

6.6.1 Población. …………………………………………………………….… 62

6.6.2 Muestra. ………………………………………………………………… 62

7 ANÁLISIS E INTERPRETACIÓN DE LOS DATOS………………… 63

8 RECOMENDACIONES………………………………………………… 84

9 CONCLUSIONES………………………………………………………. 85

10 RECURSOS DISPONIBLES…………………………………………… 86

10.1 RECURSOS HUMANOS………………………………………………..

10.2 RECURSOS FINANCIEROS………………………………………….. 86

10.3 CRONOGRAMA DE ACTIVIDADES………………………………….. 87

11 BIBLIOGRAFÍA………………………………………………………….. 88

ANEXOS…………………………………………………………………. 89

 8

LISTA DE GRÁFICAS

Pág.

Grafico No. 1 Considera que su empresa pone en práctica algún modelo
administrativo.

64

Grafico No. 2 El modelo puesto en práctica en la actualidad en su empresa
está acorde con las necesidades que demanda el segmento
del mercado al cual usted atiende.

65

Grafico No. 3
Su empresa algún modelo de gestión administrativo, con el
que compite con respecto a su competencia que posee en el
segmento de mercado que pertenece.

66

Grafico No. 4

La aplicación de herramientas de gestión dentro del modelo
administrativo de su empresa como: planeación estratégica,
evaluación permanente del personal, entre otras lo considera
conveniente.

67

Grafico No. 5 Su empresa posee un modelo donde este implícita: una
misión, visión, análisis DOFA y estrategias corporativas.

68

Grafico No. 6

Colocarse metas periódicas con tal, de cumplir un objetivo
dentro de la organización, generando un espacio de sana
competencia entre sus colaboradores es importante para
usted.

69

Grafico No. 7

La motivación de sus colaboradores con respecto al
cumplimiento de las metas propuestas al interior de la
organización, considera importante basarlas en algún tipo de
estimulo.

70

Grafico No. 8 La empresa posee una estructura organizativa en donde está
implícita una escala jerárquica

71

Grafico No. 9 Al interior de su organización considera importante un
organigrama con un manual de funciones estructurando las
habilidades y competencias de cada uno de sus empleados.

72

Grafico No. 10 Su organización posee las más optimas condiciones para
competir en el segmento del mercado en el cual pertenecen.

73

 9

Grafico No. 11
En la organización usted lidera las decisiones y considera que
siempre debe ser así, sin dar autonomía a algunos
colaboradores.

74

Grafico No. 12 Considera importante la existencia de un equipo de trabajo al
momento de tomar cierto tipo de decisiones.

75

Grafico No. 13

Las decisiones se toman teniendo en cuenta los siguientes
criterios: Análisis del sector, La moda y época del año, Las
tendencias de consumo e informe de ventas y proyecciones
del mismo.

76

Grafico No. 14

La aplicación de estándares de control, como medida
correctiva de las actividades diarias de la organización son
tomadas en cuenta como un factor clave del éxito de su
empresa.

77

Grafico No. 15
Considera importante la aplicación de los modelos
administrativos como una herramienta de gestión dentro de
su organización.

78

Grafico No. 16 Se considera líder en su segmento 79

Grafico No. 17 Considera ser leal frente a sus competidores 80

Grafico No. 18 Sus precios son competitivos 81

Grafico No. 19
Le preocupan sus competidores, frente a su participación en
el mercado

82

Grafico No. 20
Considera importante la asesoría externa, como una
herramienta de apoyo.

83

 10

LISTA DE TABLAS

Pág.

Tabla No. 1 Comparativo de Autores Sobre el Entorno de las organizaciones 30

Tabla No. 2 Operacionalizacion de las variables 61

 11

LISTA DE FIGURAS

Pág.

Figura No. 1 Proceso de Percepción en una Organización 23

Figura No. 2 La organización inteligente 37

Figura No. 3 La organización como sistema abierto 51

 12

INTRODUCCIÓN

Se presenta mediante la interdisciplinariedad de la administración de empresas y

su relación con otras ciencias, una propuesta de investigación cuyos resultados

cambia la visión que muchas personas tienen del papel que desempeña un

Administrador de Empresas, y su gestión mediante el uso de las habilidades y

competencias en que fue formado. Todo lo anterior, con respecto a la percepción

que tiene el empresario del uso de la administración como una herramienta de

gestión.

A continuación, se presenta la descripción y formulación del problema de

investigación y se plantea el interrogante que espera resolverse al final de la

investigación.

Seguido, encontrara los lineamientos que dan forma al marco teórico objeto de la

investigación, donde se compilan las dimensiones de la investigación y la relación

existente entre cada una de estas dimensiones.

Luego, se presentan los objetivos, tanto de carácter general como los específicos,

los cuales darán dirección a la investigación, pues constituyen en la meta

investigativa.

Finalmente, el diseño metodológico que hace referencia a la sistemática que se

utilizara para el desarrollo de la investigación; el cronograma de actividades

donde se está reflejado el tiempo en que se han de realizar las actividades y la

fecha en la cual se deben tener los resultados de la investigación, y la bibliografía

que es necesaria para la elaboración del mismo.

 13

1 PLANTEAMIENTO DEL PROBLEMA

1.1 DESCRIPCIÓN DEL PROBLEMA

Cartagena conserva una larga tradición empresarial que data desde principios del

siglo XX1 que la ha convertido en una ciudad con una gran dinámica empresarial

compuesta por diferentes tipos de organizaciones dedicadas actualmente a la

venta y producción de bienes y servicios.

Hoy en pleno Comienzo del siglo XXI, con un mundo globalizado, responsabilidad

ambiental latente, y luego de que el sistema económico mundial sufriera una de

las peores crisis financieras en la historia, los empresarios del sector mayorista

de víveres y abarrotes en particular, siguen mostrando niveles de crecimiento en

su negocio, lo cual es una muestra importante del desarrollo de la ciudad. Lo

anterior pone de manifiesto, que los empresarios locales han tomado decisiones

acertadas en el estilo y la forma en que se están direccionado sus organizaciones;

dado estos sucesos, surgen los siguientes interrogantes: ¿Que tanta influencia

han tenido las teorías de la administración a la hora de tomar estas decisiones?

¿Cuál ha sido el papel de la administración para lograr el desarrollo de las

organizaciones locales? ¿Cuál es el aporte de la administración en la generación

de procesos para permitir que el talento humano logre identificarse con los

propósitos de las organizaciones cartageneras?

1 Desarrollo industrial y cultural empresarial en Cartagena. La Andean National Corporation y la refinería de

Mamonal, 1920 - 2000

 14

1.2 FORMULACIÓN DEL PROBLEMA

Ante el planteamiento anterior, surge el siguiente interrogante principal:

¿Cuál es la percepción de la administración como una herramienta de gestión en

los empresarios del sector mayorista de víveres y abarrotes de la ciudad de

Cartagena?

 15

2 JUSTIFICACIÓN

La administración, como ciencia nace a principios del siglo XX, en manos de Fayol

y Taylor quienes desarrollan las bases conceptuales en Francia y Estados

Unidos, respectivamente.

Gracias a la dinámica que vive en la actualidad el mundo empresarial enfrentado a

fenómenos como la globalización y políticas medioambientales más rígidas y

eficientes; los empresarios y sus organizaciones se enfrentan a grandes retos para

seguir conservando la participación en los mercados de bienes y servicios. por

esta razón, las organizaciones deben contar con un excelente capital humano

para poder dirigir a la empresas de manera más eficiente, y de esta manera las

estructuras organizacionales puedan cumplir sus proyectos y metas ; es allí donde

radica la importancia de la investigación, pues al conocer como se percibe la

administración de modo que sea una herramienta de gestión, en el seno de la

estructura organizacional de las empresas del sector de víveres y abarrotes en la

ciudad de Cartagena y con esto , encontraremos respuestas a la visón admini

strativa de este sector, teniendo en cuenta el criterio anterior se tendrían las

bases suficientes para determinar el tipo de recurso humano que la organización

requiera.

La importancia para la universidad y de forma concreta el programa de

administración de empresas radica en que permitirá conocer cuáles son las

expectativas que tienen los empresarios, en lo que se refiere al talento humano

para sus organizaciones; de esta manera el programa podrá diseñar y ejecutar

 16

acciones que con lleven a la generación de valor agregado en los profesionales de

este programa, aumentando la confianza de los empresarios.

3 OBJETIVOS GENERAL

3.1 OBJETIVOS GENERAL

Analizar la percepción de la administración como herramienta de gestión en el

sector mayorista de víveres y abarrotes de la ciudad de Cartagena.

3.2 OBJETIVOS ESPECÍFICOS

 Determinar la influencia de las teorías administrativas en los empresarios

para direccionar a sus organizaciones.

 Caracterizar e indicar la importancia de los modelos gerenciales de las

empresas de distribuidores mayoristas de víveres y abarrotes.

 Describir los elementos del entorno del sector de distribuidores mayoristas

de víveres y abarrotes, que tienen mayor influencia sobre el empresario

 Determinar la relevancia de los elementos que influyen en el proceso de

cognición de la administración como herramienta de gestión en los

empresarios.

 17

4 MARCO REFERENCIAL

4.1. MARCO FILOSÓFICO – ANTROPOLÓGICO:

La administración tiene poco o más de cien años y es el resultado histórico e

integrado de la contribución acumulada diversos precursores, filosóficos, físicos,

economistas, estadistas y empresarios que, como el paso de tiempo, fueron

desarrollando y divulgando, cada uno, obras y teorías en su campo de actividades.

Por tanto la administración moderna utiliza conceptos y principios empleados en

las ciencias de las matemáticas, biología, educación, derecho e ingeniera.

Ciertas referencias históricas acerca de las magnificas construcciones eregidas

durante la antigüedad Egipto, Mesopotamia y Asiria, atestiguan la existencias en

épocas remotas, de dirigentes capaces de planear y guiar los esfuerzos de

millares de trabajadores en obras monumentales que perduran todavía, como las

pirámides de Egipto.

No obstante los progresos del conocimiento humano la denominan ciencia de la

administración. a comienzo del siglo XX se dio a conocer la TGA convirtiéndose

es un área nueva y reciente del conocimiento humano. No obstante para el

surgimiento de esta nueva teoría Para que surgiera se necesitaron siglo de

preparación y antecedentes históricos capaces de permitir y hacer viables las

condiciones indispensables para su aparición.

 18

Sin embargo a partir del siglo XX, es que surgió y estallo en un desarrollo

pluralista de estructuras administrativas, donde la mayor parte de las obligaciones

sociales (como la producción de bienes y servicios en general) se confían a las

organizaciones que deben administrarse para ser más eficiente y eficaces2

Desde la antigüedad la influencia de los filósofos sobre la administración es muy

notable.3.Sócrates, Platón y Aristóteles hablaron sobre las formas de gobernar y la

de la administraron como una habilidad personal, de forma mas reciente, en la

edad moderna es importante mencionar a Descartes con su famoso método

cartesiano, el cual influyo de manera decisiva en el desarrollo de las teorías

administrativas; Rousseau con la teoría del contrato social: el estado surge de

acuerdo a voluntades, el contrato social es un acuerdo entre los miembros de una

sociedad, reconociendo un conjunto de reglas; Engels y Marx en el manifiesto

comunista, proponen una teoría del origen económico en el estado.

La organización eclesiástica de la iglesia y .la organización militar influyen en el

desarrollo del pensamiento administrativo, la primera al establecer un orden

jerárquico que permite estructurar una organizaron y la segunda al plantear la

formulación de planes y el desarrollo de unidades de mando. Luego al llegar la

revolución industrial empieza el desarrollo del pensamiento administrativo.

2 CHIAVENATO, Idalberto,” Introducción a la teoría general de la administración”, McGraw-Hill,

(2006)terminar y mejorar de donde

3 KOONTZ, Harold, ODONNELL, Ciryl, “principios de adminstraçao”, Sao Paulo, Livraria Pionera Editora,

(1964)

 19

 4.2 ESTADO DEL ARTE

Para la realización de la investigación, se obtuvo información de artículos .

 El portal de internet notipyme en cual encontramos todo tipo de información

sobre las empresas de este sector. Además la información sobre las

empresas encontramos los diferentes decretos también encontramos claves

para que la empresas de este sector tengan en cuenta a la hora de

desarrollar sus labores empresariales por ejemplo “La importancia del

capital para las PYMES en un contexto globalizado” este uno de los

artículos que podemos encontrar en la web

 El sitio web de internet unipyme las escuela de pymes latinas donde hacen

mención a un artículo que tiene por nombre “Ventas del comercio

minorista crecieron 11,5% en mayo” además de esto tiene un revista

virtual que se llama gerente pyme donde abarca todo tipo tema relacionado

con la industria de los distribuidores mayorista de víveres y abarrotes de el

cual se encuentra ubicado en sector de pyme

 20

4.3 MARCO TEÓRICO

El siguiente marco teórico resulta luego de una revisión exhaustiva de la literatura

referente a el tema, y determinando el siguiente orden conceptual: primero, se

define el proceso de percibir mencionando los elementos que influyen en la

percepción, seguido a esto se observa el proceso de la percepción en las

organizaciones y se analizan las variables que lo componen, es decir, el

conocimiento y como se crea, y el entorno y las dimensiones del mismo; para

articular con el concepto de organización inteligente, después se mencionan las

teorías administrativas, como panorama para definir los elementos de la gestión

administrativa, y finalmente entrar en la definición y las características de un

empresario.

4.3.1 Percepción

La percepción es una actividad cerebral de extremo refinamiento, que recurre a los

depósitos de información de la memoria4. Requiere de sutiles clasificaciones,

comparaciones y una mirada a las decisiones antes de que los datos de los

sentidos, se conviertan en la percepción consciente de lo que “esta allí”.

Si hemos de comprender la percepción es preciso considerarla en su contexto

natural. La percepción es solo uno de los múltiples procesos complejos que

4 COREN Stanley, ENNS James T y WARD Lawrence M.,” Sensación y percepción”

Mc Graw Hill, México, (1999)

 21

ocurren en el flujo continuo de la conducta de una persona, no existe una línea

clara entre la percepción y muchas otras actividades conductuales. Ninguna

percepción proporciona un conocimiento directo del mundo externo; más bien tal

conocimiento es el producto final de muchos procesos.

Muchas conductas humanas se han visto afectadas por la naturaleza falible y con

frecuencia errónea de nuestras percepciones. Tales distorsiones, en forma de

desacuerdos entre la percepción y la realidad, son muy comunes. Las llamamos

ilusiones, y ocurren en circunstancias predecibles para los observadores

normales. El termino ilusión proviene de la raíz latina illudere, que significa “burla”,

y en cierto sentido las ilusiones se burlan de nuestra irreflexiva confianza en la

validez de las impresiones sensoriales. Todas las modalidades sensoriales están

sujetas a distorsiones, ilusiones y errores sistemáticos que representan de manera

errónea el entorno externo a la conciencia. Virtualmente cualquier aspecto de la

percepción que pueda ocurrírsele puede estar sujeto a este tipo de errores.

Quienes estudian la percepción les interesa la forma en que las personas forman

una representación del entorno externo, así como la precisión de tal

representación. Dentro del proceso de estudio de la percepción es preciso definir

cognición y procesamiento de la información: La cognición es la forma en que se

conoce el mundo, es una mezcla de percepción y aprendizaje mientras que el

procesamiento de la información, es el proceso global que a la larga lleva a

identificar e interpretar los estímulos.

 22

 4.3.2 Percepción en los administradores

Las percepciones de varios administradores sobre la misma persona,

acontecimiento o situación difieren porque aquellos son distintos en cuanto a

personalidad, valores actitudes y estados de ánimo.5 Todos estos factores influyen

en la percepción de una persona o situación.

Las percepciones que los administradores y todos los miembros de una

organización tiene unos de otros están influidas por sus experiencias y los

conocimientos que han adquirido sobre personas, sucesos y situaciones. Esta

información se guarda en esquemas, que son las estructuras abstractas de

conocimientos guardados en la memoria, con los que se organiza e interpreta la

información acerca de una persona, hecho o situación.6

Cuando un individuo se forma un esquema de una persona o acontecimiento,

cualquier persona que conozca o situación que se relacione con tal esquema lo

activará y procesará los datos en forma congruente con la información guardada

en el esquema. Así, percibimos a los demás a través de las expectativas o

nociones preconcebidas que se contienen en los esquemas, estas expectativas

también proceden de experiencias y conocimientos.

5 JONES, Gareth, GEORGE, Jennifer,” administration contemporánea”, McGraw-Hill, (2006)
6 FISKE, S.T., TAYLOR, S. E., “Social Cognition”, Reading, Addison –Wesley, (1984)

 23

 4.3.3 Proceso de percepción en una organización

La organización considerada como un sistema de percepción tiene como objetivo

crear e identificar sucesos que se repiten para estabilizar su medio ambiente y

hacerlo más pronosticable, un suceso perceptible es aquel que se asemeja a algo

que ha sucedido antes7. Una organización percibe su medio ambiente a partir de

cuatro series de procesos interrelacionados): Cambio Ecológico, Representación,

Selección y Retención

Figura 1. Proceso de percepción en una organización

.

Fuente: Tomado de Weick, K. “The Social Psychology of Organizing”, p. 79

La percepción comienza cuando ocurre algún cambio o diferencia en el medio

ambiente de la organización lo que resulta en perturbaciones y variaciones en los

flujos de experiencia que afectan a sus integrantes.

Este cambio ecológico requiere que los miembros de la organización traten de

comprender tales diferencias y determinar el significado de esos cambios. Al tratar

de comprender el significado de los cambios un miembro de la organización puede

tomar alguna medida para aislar o agrupar cierta parte de los cambios para llevar

a cabo un examen más detenido. Así los gerentes reaccionan a la información

7 WEICK, K. The Social Psychology of Organizing, Addison Wesley, (1979.)

 24

ambigua sobre el entorno al representar aquel al que se adaptaran, al crear el

medio ambiente representado, prestan atención a ciertos elementos de este:

Agrupan selectivamente acciones y textos, los clasifican con nombres y buscan

relaciones. Cuando los gerentes representan el medio ambiente construyen,

reorganizan singularizan y demuelen muchas características objetivas de sus

medios circundantes y variables, esbozan un sentido de orden y literalmente

crean sus propias restricciones.

El resultado de esta representación es generar datos en bruto ambiguos sobre

variaciones en el entorno, datos que más tarde se convertirán en significado y

acción. El proceso de representación segrega posibles ámbitos que la

organización podrá establecer y tomar seriamente, pero hacerlo así depende de lo

que suceda en el proceso de selección.

En este proceso se genera respuesta a la pregunta ¿Qué está ocurriendo aquí?

La selección implica la superposición de diversas estructuras de relación

plausibles sobre los datos en bruto representados en un intento por reducir su

ambigüedad. Estas estructuras a menudo en la forma de mapas de causas son los

que han resuelto ser sensibles para la explicación de situaciones anteriores, y se

sobreponen a los datos en bruto presentes para ver si es posible que proporcionen

una interpretación razonable de lo ocurrido. Por tanto el proceso de selección se

extiende al pasado para extraer historia y seleccionar un sistema razonable de

interpretación. En el proceso de retención los productos de una percepción

satisfactoria se retienen para un uso futuro. Una cadena perceptible de sucesos

anteriores almacenados en forma de afirmaciones causales y obligatorias, sobre

cierta representación o selección presente.

 25

Aunque el proceso en su totalidad actúa para reducir la ambigüedad algunas

características ambiguas deben permanecer para que la organización pueda

sobrevivir en un futuro nuevo y diferente.

¿Sobre qué bases juzgan los gerentes a sus empleados8?

Gran parte de las investigaciones sobre la percepción está dirigida a los objetos

inanimados; sin embargo a los gerentes les interesan más los seres humanos. Lo

que percibimos de las personas es diferente a lo que percibimos de los objetos

inanimados; por ejemplo, las computadoras, los robots o los edificios porque

inferimos sobres cosas sobre las acciones de las personas y evidentemente, no

hacemos lo mismo cuando se trata de objetos inanimados. Cuando observamos a

las personas tratamos de explicarnos por qué se comportan de cierta manera.

Entonces, nuestros supuestos acerca de la condición interior de la persona

influirán significativamente en nuestra percepción de sus actos y en nuestra forma

de juzgarlos.

¿Cómo puede ayudar a los gerentes a ser más eficaces el hecho de entender las

percepciones?

Los gerentes deben saber que sus empleados reaccionan a las percepciones y no

a la realidad. Si un gerente evalúa aun empleado sin prejuicios y en forma objetiva

no, o si los rangos salariales de la organización so, de hecho, los más altos de la

industria o no, serán factores menos importantes que la percepción que los

empleados tengan del caso. El mensaje para los administradores está muy claro.

Debe prestar atención a como perciben los empleados sus empleos y las prácticas

administrativas, el empleado valioso que renuncia debido a una percepción

8 Robbins, Stephen P: “Fundamentos de Administración: Conceptos Esenciales Y Aplicaciones”, México D.F.

Prentice Hall 1996

 26

equivocada representa una pérdida tan grave para la organización como el

empleado valioso que renuncia por una razón válida.

4.3.4 Conocimiento

Cotidianamente el conocimiento es presentando como la relación del pensamiento

humano y lo racional. El conocimiento nos permite intuir la verdad y conocer más

de nuestro entorno y la humanidad en general a continuación encontraremos la

relación del conocimiento y la dinámica organizacional

El conocimiento no es solo racional, si no que incluye ideales, valores,

emociones, imágenes y símbolos. Es una mezcla de razón y emoción, de lo que

se puede explicar y de lo que permaneces tácito de lo que se sabe y también de lo

que no se sabe y que surge por interacción enfrentándose a los retos de la

competitividad. En todo caso es una creación directamente ligada a la aplicación,

para obtener ventaja competitiva9

La creación de conocimiento es la expresión usada por Nonaka y Takeuchi10, bajo

esta denominación se trata de explicar que el conocimiento no se puede gestionar

en términos convencionales, pero lo que si es posible es trabajar en la dinámica

organizacional que permite la interacción y conversión de conocimientos

individuales para alcanzar innovaciones

La creación del conocimiento se logra a través de un descubrimiento de la relación

sinérgica entre conocimiento tácito y explícito en la organización, y mediante el

9 ARBONIES, Ángel, “ Conocimiento para innovar: cómo evitar la miopía en la gestión de conocimiento”,

Ediciones Díaz de Santos,(2006)
10 NONAKA, Ikujiro, TAKEUCHI, Irotaka, “The knowledge-creating company: How Japanese companies

create the dynamics of innovation”, Oxford University Press US, (1995)

 27

diseño de procesos sociales que crean nuevo conocimiento al convertir el

conocimiento tácito en explícito.

El conocimiento tácito es conocimiento personal, difícil de formalizar o comunicar a

otros. Consiste en conocimientos prácticos, subjetivos e intuiciones que recibe una

persona por haber estado inmersa en una actividad durante un largo periodo.

El conocimiento explícito es conocimiento formal, fácil de trasmitir entre individuos

y grupo. Se codifica en forma de formulas matemáticas, reglas, especificaciones,

etc. Este conocimiento tiene que ser fomentado y cultivado a partir del

conocimiento tácito.

Hay cuatro modos de conversión del conocimiento: La socialización es el proceso

de adquirir conocimiento tácito a través de compartir experiencias. Así como los

aprendices aprenden el oficio de sus maestros por medio de la observación, la

imitación y la práctica, los empleados de una empresa aprenden nuevas

habilidades mediante la capacitación en el trabajo.

La exteriorización es el proceso de convertir conocimiento tácito en conceptos

explícitos mediante el uso de metáforas, analogías o modelos. La exteriorización

del conocimiento tácito es la actividad esencial en la creación del conocimiento, y

se ve con mayor frecuencia durante la fase de creación de concepto del desarrollo

de un nuevo producto.

La combinación es un proceso de crear conocimiento explícito al reunir

conocimiento explícito proveniente de cierto número de fuentes. Se puede

categorizar, confrontar y clasificar en cierta cantidad de modos la información

existente en bases de datos computarizados, para producir nuevo conocimiento

explícito.

 28

La interiorización es un proceso de incorporación de conocimiento explícito en

conocimiento tácito. La interiorización se facilita si el conocimiento queda

capturado en documentos o se trasmite en forma de anécdotas, de modo que los

individuos pueden volver a experimentar indirectamente la experiencia de otros.

4.3.5 El Entorno

Durante muchos años se consideró a la empresa como una unidad independiente

y alejada de su entorno. La teorías clásicas se concentraron básicamente en

todos aquellos aspectos que los gerentes podían controlar en forma directa, y su

principal preocupación era de carácter financiero, fundamentalmente se buscaba

la maximización de las utilidades. Esto se dio tal vez, porque en esos años el

ambiente externo era relativamente estable y predecible, lo cual no requería de los

gerentes un gran esfuerzo por analizar variables externas, las cuales además

estaban fuera de la influencia y del control de la empresa y su administración11.

Pero ya en los años 60 y en las últimas décadas el entorno empresarial se ha

vuelto más complejo, inestable y poco predecible, además con la aplicación del

enfoque sistémico a la administración el análisis del ambiente externo cobra

11 CHIAVENATO, Adalberto,” Administración de los recursos humanos, el capital humano de las

organizaciones”, McGraw-Hill, México., (2007)

 29

importancia. La teoría de sistemas considera a la empresa como un sistema

abierto, y como lo menciona Paniagua (1980): "es sistema debe de poseer los

medios que le permitan identificar de los cambios del ambiente que pueden influir

en el equilibrio de sistema". Luego, el mismo autor señala "el enfoque sistémico

agrega, así, esta visión de interacción vital, el ambiente, que se denomina

retroalimentación lo que tiene de sistema organizacional un sistema abierto".

Además todos los cambios que se han suscitado durante los últimos años también

han hecho a los gerentes considerar otros aspectos, como lo son el efecto que la

empresa puede tener sobre la calidad de vida de una serie de grupos de interés

involucrados con ella, los cuales no son únicamente los accionistas y dueños, sino

sus empleados, los consumidores, los proveedores, sindicatos, etc., algunos de

ellos internos a la organización y otros externos, pero igualmente interesados y

afectados con el papel que la empresa puede dentro de ambiente. Con esto surge

el concepto de responsabilidad social de la empresa, de acuerdo con el cual las

empresas "tienen la obligación de buscar el bien de la sociedad general, aun

cuando al hacerlo mermen en sus utilidades".

La rapidez con que evolucionan los distintos fenómenos sociales, políticos,

económicos y tecnológicos en la actualidad han obligado a las empresas a dedicar

un importante esfuerzo para conocer su ambiente, y así determinar las distintas

políticas a través de los cuales puede afectar a su medio ambiente y aquellas que

le permitan adaptarse a él.

Todo lo anterior, refleja que la empresa moderna no puede considerarse aislada

del medio, todo lo contrario, las teorías modernas la ven inmersa dentro de un

entorno dinámico, el cual la va a afectar, y del cual, también se puede

retroalimentar. Este es el concepto de homeostasis, o sea, el " proceso de

equilibrio dinámico de sistema con el medio, es decir, el proceso de desarrollo de

 30

los caracteres específicos del sistema, en el cual se conservan sus características

determinantes, aún en las condiciones cambiantes del medio".

Algunos planteamientos más modernos, como los que aporta la escuela del

pensamiento estratégico, entre otra, recalca la importancia que tiene el entorno

para la organización. Así por ejemplo autores reconocidos como Hickman y Silva,

y Robert White expresan, según señala Leñero, que: "más importante que tener un

plan estratégico es desarrollar un pensamiento estratégico, esto es, el hábito de

que cada decisión debe tomarse dentro del marco del referencia de los efectos

dependerá en el entorno inmediato, de medio y largo plazo, en el que vive y vivirá

la empresa".

En la siguiente tabla comparativa encontramos los planteamientos de dos autores

de que sobre el entorno de las organizaciones:

Tabla No. 1 Comparativo de Autores Sobre el Entorno de las organizaciones

Hamel & Prahalad algunos
planteamientos estratégicos

Michael Porter

1. Optimización de lo que se está
haciendo.
2. Mejoramiento del posicionamiento de la
empresa en el entorno actual.
3. La forma en que se puede cambiar el
entorno para hacerlo más favorable"
(citado por Leñero, p. 34).

 Factores de producción: Porter
agrega aspectos como la
infraestructura de
telecomunicaciones y transportes,
la disponibilidad de capital,
etcétera, entre otros aspectos del
entorno.

 Condiciones de la demanda: al
referirse al mercado y sus
condiciones, y al grado de
competencia y exigencia del
mismo, también hace referencia a
otro aspecto del medio ambiente
empresarial.

 Industrias de apoyo: aquí se
recalca la importancia de las

 31

industrias proveedores y otras
relacionadas con lápida productiva
empresa, también un elemento
externo.

 Rivalidad en el mercado local: se
refieren a empresas competidores
en la misma actividad en la región
o en el país, aspecto del ambiente
que para Porter es importante para
lograr la competitividad.

Fuente: Elaboración Propia de la investigación a partir del análisis biográfico de los
autores.

Es así como cada vez los empresarios le otorgan mayor importancia a su entorno,

el cual posee una serie de características y de aspectos importantes que se

describirán en la sección siguiente.

4.3.6 El Entorno de la Empresa

El entorno de la empresa como todo que la rodea, es decir, toda su "atmósfera"

social, tecnológica, económica, política, etcétera. Todo esto es lo que

generalmente se conoce como el ambiente externo de la empresa. Algunos

autores también hablan de la ambiente interno de la empresa, considerándose a

este como los empleados, sus jefes, las condiciones de trabajo, el clima y la

cultura organizacional, etcétera.

Así, se podría decir que el ambiente está compuesto por todos aquellos factores,

internos o externos, que influyen directa o indirectamente es su actividad. Lo

anterior implica que en tanto elementos de acción directa como de acción

indirecta, los cuales afectan en mayor o menor medida la actividad empresarial.

 32

Como se ha mencionado, se puede hablar de ambiente interno y de ambiente

externo. El primero se refiere a todo lo que está dentro de la organización, es decir

los trabajadores, el clima organizacional, la cultura organizacional, etcétera. Por

otro lado, el ambiente externo o entorno está compuesto por todo aquello que se

encuentra fuera de la organización y que se relaciona con ella de algún modo.

Durante mucho tiempo las teorías administrativas no le concedieron mayor

importancia al ambiente externo, pero con el desarrollo del enfoque de sistemas y

de contingencias, el entorno o el medio ambiente de la empresa si empieza a

cobrar importancia, y entonces las variables sociales, culturales, tecnológicas,

económicas, políticas, etcétera, empiezan a ser analizadas por los empresarios, y

comienzan a ser consideradas como importantes elementos de proceso de toma

decisiones.

Para Álvaro Cedeño Gómez, el entorno es el campo de acción de la empresa, "...

es las necesidades, donde están los consumidores y lo que ellos desean pagar

por satisfacer sus necesidades. También están en el entorno los obstáculos para

la empresa, tales como los productos de los competidores y sus acciones para

arrebatarle parte del mercado. También las exigencias y restricciones que la

empresa deberá satisfacer12...". El mismo autor señala que "para que la empresa

viva, crezca, sobreviva, lo cual hemos señalado como su gran reto, el material

significativo que orientará su acción está constituido por oportunidades, amenazas

y condiciones mínimas que el entorno reclama.13

12 Tomado del Libro: Administración de la empresa, Álvaro Cedeño Gómez. Editorial Universidad Estatal a

Distancia, Costa Rica. Tercera Reimpresión año 2005Pagina 85
13 Ibídem. Pagina 92

 33

Este entorno, el cual Cedeño caracteriza como complejo, inevitable y dinámico,

esa compuesto por una serie de elementos que afectan el accionar de la empresa

de distintas formas, las cuales se describirán a continuación.

Algunos autores, como Stoner, clasifican los distintos elementos del ambiente

externo o entorno que influyen sobre la empresa como elementos de acción

indirecta o de acción directa. Se consideran elementos de acción directa todo

aquellos del ambiente que afectan directamente a la organización, por ejemplo los

consumidores, la competencia, los sindicatos, etcétera. Por otro lado son

elementos de acción indirecta todos aquellos elementos que no influyen en forma

directa sobre la empresa, como es el caso de las variables político legales,

variables económicas, etcétera.

En algún momento un elemento de acción indirecta podría convertirse en un

elemento de acción directa, o viceversa, o sea que un elemento de acción directa

pase a ser un elemento de acción indirecta. Tal es el caso en el cual, aunque un

sindicato sea un elemento de acción directa, si se hablan de una industria no

sindicalizada entonces los sindicatos dejarían de ser un grupo de interés para la

empresa, y por ende dejarían de tener una influencia directa sobre ella.

Como sea mencionado en el ambiente externo se pueden encontrar tanto

componentes de acción directa como de acción indirecta, estando constituidos los

primeros fundamentalmente por los distintos grupos de interés en la organización,

de los cuales se puede considerar como los más importantes a los siguientes:

• Proveedores

• Oferta de mano de obra

• Consumidores

• Competencia

 34

• Instituciones financieras

• Organismos gubernamentales

• Accionistas

Para J. A. F. Stoner, el ambiente de acción indirecta está compuesto por el

conjunto de "elementos del ambiente externo que afectan a la atmósfera y que

tienen los de las operaciones de una organización, entre ellos la situación

económica y política, pero que no influyen directamente en la organización”14.

Según este autor estos componentes de acción indirecta pueden afectar a la

organización de dos modos distintos:

1. Los grupos externos que no tienen un interés personal pueden influir

indirectamente en la organización por medio de uno o más elementos de su

ambiente de acción directa.

2. Los elementos de acción indirecta crean un clima en que existe la

organización y al que en algún momento para responder.

De ese modo los componentes de acción indirecta pueden ser variables de

distintos tipos.

• Variables tecnológicas: la tecnología juega un papel importante en la

determinación de qué productos y servicios serán ofrecidos, qué equipo se

utilizará y cómo se administran las operaciones. Sobre todo lo referente al

uso de la computadora permite a las empresas conseguir nuevas

posiciones competitivas en su respectiva industria.

14 Tomado del libro: Administración 6ta edición - autores, J. A. F. Stoner, R. E. Freeman & D. R. Gilbert Jr.

Página 790.

 35

• Variables económicas: los distintos acontecimientos que ocurren en la

economía pueden afectar significativamente al empresa, de ese modo el

crecimiento del economía, la situación fiscal, las variaciones en los precios,

la evolución de las tasas de interés, la tasa de cambio, las distintas políticas

fiscales y monetarias, etcétera, son variables que repercuten sobre la

actividad empresarial fuertemente, a pesar de hacer componentes de

acción indirecta del ambiente externo.

• Variables socio culturales: los distintos valores de la sociedad, la

idiosincrasia nacional y en términos generales las costumbres y hábitos de

una cierta comunidad determinan, en buena medida, de qué modo debe

operar una organización, ya que tienen una fuerte influencia sobre las

relaciones personales, reestructura organizacional, la actitud ante trabajo,

etcétera

• Variables político legales: los gobiernos establecen una serie de normas

que regulan las actividades de las empresas, en algunos casos las

incentivan, y en otros casos las limitan, e incluso las prohíben. Así el

ambiente político y legal incide de distintos modos sobre la empresa, puede

crear una ambiente de confianza o lo contrario, según establezca reglas

claras o no.

• Aspectos internacionales: las empresas pueden considerar el efectuar

operaciones en el extranjero como una oportunidad, ya sea para contar con

mercado más amplio, o bien, para reducir sus costos de operación. Pero

estos objetivos también de ser contrastados con una adecuada evaluación

del riesgo político y económico del país. En este sentido deben ser tomados

en cuenta una serie de factores determinantes de la estabilidad económica

y política de cada nación.

 36

De lo anterior se puede notar claramente que el entorno tiene una estrecha

relación con todo lo que se hace en una organización, de que todos estos

elementos externos afectan el proceso de toma decisiones, el proceso de

planeación, el diseño organizacional, el cambio organizacional, etcétera, ya que

implican una continua adaptación al medio para aprovechar las oportunidades que

éste presente, o bien, combatir las amenazas que de él surjan.

4.3.7 Organización inteligente

Como se ha venido desarrollando en el presente Marco Teórico el proceso de

desarrollo que ha tenido la Organización, alcanzando distintas denominaciones

como es actualmente la de Organización Inteligente. Según CHUN WEI CHOO

(1998), la define como aquella organización que es capaz de integrar eficazmente

la percepción, la creación de conocimiento y la toma de decisiones, se puede

definir como una organización inteligente; posee información y conocimiento por lo

que está bien informado, es mentalmente perceptiva y clara. La organización

inteligente15posee información y conocimiento que le confiere una ventaja especial

y le permite maniobrar con inteligencia, creatividad y ocasionalmente astucia.

El objetivo inmediato de la percepción es que los miembros de una organización

lleguen a una compresión compartida de lo que es la organización y que es lo que

está haciendo, la meta de más largo plazo es garantizar que la misma se adapte y

continúe medrando en un medio ambiente dinámico

15 WEI CHOO, Chun. “La organización Inteligente”, .New York, Oxford University Press, (1998).

 37

Durante la percepción el proceso de información principal es la interpretación de

noticias y mensajes del medio ambiente, los miembros deben decidir qué

información es significativa y a cual se debe prestar atención, genera

explicaciones posibles a partir de experiencias pasadas, a fin de llegar a una

interpretación común. Durante la creación de conocimiento el principal proceso de

información es la conversión del conocimiento, los miembros comparten su

conocimiento personal a través del dialogo y el discurso y expresan lo que saben

intuitivamente por medio de analogías y metáforas, así como a través de canales

más formales. Durante la toma de decisiones, la actividad de información clave es

el procesamiento y análisis de la información sobre las opciones disponibles al fin

de sopesar sus ventajas y desventajas.

Figura 2. La organización inteligente

Fuente. Tomado de Chun Wei Choo, “en la organización inteligente”

El análisis de las organizaciones16 se encuentra ligado en su origen al estudio de

la sociedad y sus procesos. Autores como Hebert Spencer o Emile Durkheim,

puede observarse cómo relacionan el desarrollo evolutivo de la sociedad con las

16 Rodríguez M Darío: “Gestión Organizacional”, México D.F. Alfaomega Grupo Editor, 2006.

 38

formas particulares que asume la división del trabajo; en dichos estudios el interés

esta puesto en la comprensión del fenómeno evolutivo global y se descuida el

tema de la división minuciosa del trabajo.

4.3.8 Teorías Administrativas

Al principio, los teóricos de la administración se interesaron por averiguar por qué

el nuevo sistema de talleres y fábricas con máquinas era más eficiente y producía

más bienes y servicios que el anterior, de operaciones de producción artesanal.17

Casi 200 años antes, Adam Smith, fue uno de los primeros escritores en investigar

las ventajas de producir bienes y servicios en fábricas. Smith, quien era un

economista famoso, viajo por Inglaterra en el siglo XVIII con el fin de estudiar los

efectos de la revolución industrial.18 Smith concluyó que aumentar la

especialización laboral (el proceso por el que se produce una división del trabajo y

con el paso del tiempo diversos trabajadores se especializan en ideas concretas)

aumenta la eficiencia y lleva a un incremento en el desempeño de la

organización.19

De esta manera, con los conocimientos adquiridos de las observaciones de Adam

Smith, los administradores e investigadores comenzaron a estudiar como mejorar

la especialización laboral para incrementar el desempeño. Los teóricos y los

prácticos de la administración se centraron en cómo los administradores deberían

organizar y controlar el proceso de trabajo para llevar al máximo las ventajas de la

especialización laboral y la división del trabajo20

17 JONES, Gareth, GEORGE, Jennifer, ”administración contemporánea” ,McGraw-Hill, (2006)
18 SMITH, Adam, “The Wealth of Nations”, Londres, Penguin,(1982)
19 MARCH, J., SIMON, h, “Organization”, Nueva York, Wiley, (1958)
20 JONES, Gareth, GEORGE, Jennifer,” administration contemporánea”,McGraw-Hill, (2006)

 39

Jones y George (2006) en su libro, administración contemporánea, clasifican los

aportes de los teóricos de la siguiente manera: teoría de la administración

científica, teoría de la gerencia administrativa, teoría de la conducta administrativa,

teoría de la ciencia administrativa y teoría del entorno organizacional, a

continuación se definirá cada una de ellas.

4.3.8.1 Teoría de la administración científica

Frederick W. Taylor es conocido sobre todo por haber definido las técnicas de la

administración científica, que es el estudio sistemático de las relaciones entre las

personas y las tareas, con el fin de diseñar los procesos del trabajo y obtener un

instrumento de eficiencia. De acuerdo con Taylor, las técnicas de la administración

científica determinarían la manera más eficiente de dividir el trabajo, no los

conocimientos empíricos intuitivos o informales, estableció cuatro principios para

incrementar la eficiencia en el trabajo:

Principio 1: estudiar la manera en que los trabajadores desempeñan sus tareas,

para recopilar todos los conocimientos informales sobre el trabajo que posee cada

empleado, y experimentar como mejorar la forma de hacer el trabajo.

Principio 2: codificar los nuevos métodos de realizar las tareas en forma de reglas

estrictas y procedimientos de operación especializados.

Principio 3: seleccionar cuidadosamente a los trabajadores que posean las

habilidades y destrezas que concuerden con las necesidades de la tarea, y

entrenarlos para realizar la tarea de acuerdo con las reglas y procedimientos

establecidos.

 40

Principio 4: establecer un nivel justo o aceptable de desempeño de tarea y luego

crear un sistema de pago que premiara el desempeño que superara el nivel

aceptable.

Dos destacados seguidores de Taylor fueron Frank y Lilian Gilbreth, quienes

perfeccionaron el análisis iniciado por Taylor de los movimientos del trabajo, y

realizaron aportaciones al estudio de tiempos y movimientos.21 Sus objetivos eran:

primero descomponer todos los componentes y analizar toda acción necesaria

para realzar una tarea; segundo, encontrar mejores métodos de realizar cada

componente; y tercero reorganizar los componentes para que la acción completa

se realizara con mayor eficiencia, por lo menos en costos, tiempos y esfuerzo

Con el tiempo los Gilbreth se interesaron más en el estudio de la fatiga. Estudiaron

el efecto de las características físicas del lugar de trabajo sobre el estrés laboral,

que suele provocar fatiga y con ella un mal rendimiento. Aislaron los factores que

producían fatiga en los trabajadores, como iluminación, calefacción, color de los

muros y diseño de máquinas y herramientas. Sus estudios pioneros abrieron el

camino para nuevos adelantos en la teoría administrativa.

4.3.8.2 Teoría de la gerencia administrativa

La gerencia administrativa es el estudio de cómo crear una estructura

organizacional que produzca eficiencia y eficacia elevadas. La estructura de la

organización es el sistema de relaciones laborales y de mando que controla la

forma en que los empleados utilizan los recursos para alcanzar las metas de la

21 GILBRETH, Frank, “Primer of Scientific Management”, Nueva York , Van Nostrand Reynold, (1912)

 41

organización. Dos de las teorías más influyentes frente al tema son las descritas

por Max Weber y Henri Fayol, mencionadas a continuación

4.3.8.3 Teoría de la Burocracia

Max Weber escribo a finales del siglo XIX y principios del siglo XX, cuando

Alemania pasaba por su revolución industrial, 22Weber estableció los principios de

la burocracia: un sistema forma de organización y administración pensado para

asegurar la eficiencia y la eficacia. Un sistema burocrático se basa en los

siguientes cinco principios:

Principio 1: En una burocracia, la autoridad formal de un jefe deriva de la posición

que detenta en la organización

Principio 2: En una burocracia, las personas deben ocupar sus puestos según su

desempeño, no por su lugar en la sociedad ni por sus relaciones personales

Principio 3: Debe especificarse claramente el alcance de la autoridad formal y las

responsabilidades laborales de cada puesto, así como sus relaciones con las

demás posiciones de la organización.

Principio 4: la autoridad se ejerce con eficacia en una organización cuando las

posiciones están organizadas en una jerarquía de modo que los empleados saben

a quién le rinden cuentas y quién les rinde cuentas.

22 PERTH, h, MILLS, c,”From Max Weber: Seáis in Sociology”, Nueva York, Oxford University Press,

(1946)

 42

Principio 5: La administración debe creer un sistema bien definido de reglas,

procedimientos y normas de operación uniformes, para que pueda controlar el

comportamiento de la organización.

Weber pensaba que las organizaciones que implantan los cinco principios fundan

un sistema burocrático que mejora su desempeño. Especificar las posiciones y

especificar las reglas para regular la ejecución de las tareas facilita a los

administradores la organización y el control del trabajo de sus subordinados. De la

misma manera, los sistemas de selección y ascenso justos y equitativos refuerzan

en los administrativos la sensación de seguridad, reduce las tensiones y

estimulan a los miembros para que se conduzcan con sentido ético, y que además

insistan en promover los intereses de la organización.23

4.3.8.4 Principios de administración de Fayol

Henri Fayol, de manera simultánea, pero independiente de Weber, identificó

catorce principios que en su opinión eran esenciales para aumentar la eficacia del

proceso administrativo.24

División del trabajo: la especialización y división del trabajo deben incrementar la

eficiencia, sobre todo si los administradores toman medidas para aminorar el tedio

de los trabajadores.

Autoridad y responsabilidad: los administradores tiene derecho de dar órdenes y el

poder de exigir la exigencia de sus subordinados.

Unidad de mando: un empleado debe recibir órdenes de un solo superior.

23 PERROW,C, “Complex Organizations”, 2ª ed., Glenview, Scott, Foresman, (1979)
24 FAYOL, Henri, “General and Industrial Management”, Nueva York , IEEE Press, (1984)

 43

Línea de mando: debe limitarse la extensión de cadena de autoridad que va de la

parte superior a la inferior de la organización

Centralización: la autoridad no debe concentrarse en la parte superior de la línea

de mando

Unidad de dirección: la organizaron debe tener un único plan de acción que guíe a

los administradores y a los trabajadores

Equidad: todos los miembros de la organización tienen derecho a ser tratados con

justicia y respeto.

Orden: la disposición de los puestos de la organización debe llevar al máximo la

eficiencia general y debe dar a los trabajadores oportunidades de carreras

satisfactorias.

Iniciativa: los administradores deben permitir a los empleados ser innovadores y

creativos

Disciplina: los administradores necesitan crear una fuerza de trabajo que se

esfuerce por alcanzar las metas de la organización.

Remuneración de personal: el sistema con que los administradores pagan a los

empleados debe ser equitativo tanto para éstos como para la organización.

Estabilidad en el puesto: los empleados que llevan mucho tiempo en la compañía

desarrollan habilidades que mejoran la eficiencia de la organización.

 44

Subordinación de los intereses individuales a los intereses colectivos: los

empleados deben entender el efecto de su desempeño en el rendimiento general

de la organización.

Espíritu de grupo: los administradores deben cultivar sentimientos de camaradería,

entusiasmo o devoción a una cusa común.

4.3.8.5 Teoría de la conducta administrativa

Gira alrededor de la conducta administrativa que es el estudio de cómo deben

conducirse los administradores para motivar a sus empleados y alentarlos a tener

un buen desempeño y dedicarse a las metas de la organización, sus creadores

partieron de las ideas de Taylor y sus seguidores, aunque sus Trejos fueron muy

diferentes

4.3.8.6 La obra Mary Parker Follet

Considerada la madre del pensamiento administrativo.25 Gran parte de sus textos

tratan sobre administración y sobre el comportamiento que deben adoptar los

administradores con sus empleados, señalaba que la administración suele pasar

por alto todas las aportaciones que los empleados pueden hacer a la organización

los administradores les permiten participar y ejercitar su iniciativa en las

actividades laborales.26 Follett afirmaba que los trabajadores deberían participar

en el análisis de su puesto porque son los que más saben acerca de éste y que

25 Tomado de la obra de Mary Parker follet “Control in Organizational Life: The Contribution of Mary Parker

Follett”, Academy of Management Review; pp. 736-745, (1984).
26 GRAHAM, P, “M:P. Follet-Prophet of Management: A Celebration of Wrtings from the 1920s”,Boston,

Harvard Business School Press, (1995)

 45

los administradores deberían permitirles participar en el proceso del desarrollo del

trabajo.

Follett, propuso que la autoridad debe ir de la mano del conocimiento sin importar

que se encuentre abajo o arriba de la línea, con esta declaración la autora se

adelanto al interés actual en los equipos auto dirigido y facultades. También

reconoció la importancia de que los administradores de los departamentos de se

comunicaran directamente entre sí para acelerar la toma de decisiones. Proponía

lo que llamaba las funciones cruzadas: los miembros de varios departamentos

colaboraban en equipos multidisciplinarios para cumplir los proyectos; propuso

que la decisión de quien tiene el mando en un momento determinado debe

depender del conocimiento y la pericia, no de la autoridad formal que tienen los

administradores por su lugar en el escalafón

4.3.8.7 Elton Mayo, los estudios de Hawthorne y las relaciones humanas

De 1924 a 1932 se realizo una serie de estudios en el taller Hawthorne de la

western Electric Company.27 Esta investigación hoy se conoce como estudios de

Hawthorne, comenzó como un intento para averiguar cuál era el efecto de ciertas

características del lugar de trabajo en la fatiga y el desempeño de las

trabajadoras; en particular se estudiaron las variaciones de la iluminación. El

resultado do resultados inesperados los investigadores descubrieron que sin

importar si aumentaban o disminuían la iluminación, la productividad aumentaba

en sendos casos. Los investigadores sorprendidos por los resultados solicitaron a

Elton Mayo, psicólogo de Harvard, que los ayudara a comprenderlos. Mayo

propuso otra serie de experimentos, conocidos como las pruebas del montaje de

relés, diseñados para investigar los efectos de otros aspectos del contexto laboral

sobre el desempeño, como el efecto de la cantidad y duración de los descansos y

27 Mayo, Elton. “The Human Problem of Industrial Civilization”, Nueva York, Macmillan, (1933)

 46

turnos de trabajo sobre la fatiga y la monotonía.28 La meta era elevar la

productividad.

En un estudio con duración de dos años con un grupo pequeño de trabajadoras,

los investigadores volvieron a observar que la productividad aumentaba con el

tiempo pero que estos efectos no podían atribuirse a los efectos del cambio en el

lugar de trabajo. Poco a poco los investigadores descubrieron que en cierta

medida los resultados estaban influidos porque los mismos investigadores se

habían convertido en parte del experimento.

.

Después se observo que muchos otros factores influyen también en el

comportamiento laboral y no quedaba claro qué influía en realidad en las

trabajadoras de Hawthorne. Sin embargo, este fenómeno, conocido como efecto

Hawthorne, parece indicar que las actitudes de los trabajadores hacia sus jefes

afectaban su desempeño. En particular el resultado significativo fue que la

conducta de cada supervisor o su liderazgo, afectan el desempeño. Si se pudiera

capacitar a los supervisores para que su conducta incitara la cooperación de los

subordinados, quizás la productividad aumentaría. De esta idea surgió el

movimiento de las relaciones humanas, que propone educar el comportamiento de

los supervisores para dirigir a sus subordinados en formas que estimulen su

cooperación y acrecienten su productividad.

Una de las principales implicaciones de los estudios de Hawthorne fue que el

comportamiento de los administradores y trabajadores en el empleo es tan

importante para medir el desempeño, como los aspectos técnicos de la tarea. Los

administradores deben comprender el funcionamiento de la organización informal,

28 Organ, D., “Review of Management and the Worker. F.J. Roethlsberger y W.J, Dixon” Academy of

Management Review 13, (1986)

 47

el sistema de reglas y conductas que surge cuando un grupo trata de de dirigir o

cambiar el comportamiento de una organización.

En los estudios de Hawthorne se demostró la importancia de comprender el efecto

en el desempeño de los sentimientos, ideas y conductas de los trabajadores y los

administradores. Cada vez se hizo más claro a los investigadores que el

comportamiento en las organizaciones es un proceso complejo y crucial para

aumentar el desempeño.29

4.3.8.8 Teorías X Y

Douglas McGregor, propuso dos sistemas de premisas de las actitudes y

conductas laborales que no solo dominan la manera de pensar de los

administradores, sino que también determinan su comportamiento en las

organizaciones. McGregor llamó a estas premisas contrarias teoría X y teoría Y.

Teoría X: de acuerdo con estas premisas, el trabajador promedio es flojo, no le

gusta trabajar y hará tan poco como pueda, Además, este tipo de trabajador

carece de ambiciones y quiere evitar las responsabilidades. Así, la tarea de los

administradores es contrarrestar estas tendencias naturales a evitar el trabajo.

Para que el desempeño de los trabajadores sea elevado, un administrador debe

supervisarlos estrechamente y controlar su conducta.

29 CAREY, A, “The Hawthorne Studies: A Radical Criticism”, American Sociological Review 33; (1967)

 48

Los administradores que aceptan estas premisas diseñan y conforman el entorno

de trabajo para aumentar al máximo el control sobre el comportamiento de los

trabajadores y reducir al máximo el control de éstos sobre el ritmo de trabajo.

Teoría Y: Esta supone que los empleados no son inherentemente flojos ni que les

disguste el trabajo por naturaleza; si no que si se les da la oportunidad, harán lo

mejor para la organización. De acuerdo con la teoría Y, las características del

lugar de trabajo determinan s los trabajadores consideran que su empleo es una

fuente de satisfacción o castigo. Los administradores no necesitan controlar

rígidamente su conducta para que se desempeñen bien, porque los mismos

trabajadores se controlan cundo están comprometidos con las metas de la

organización.

Según McGregor, la implicación de la teoría Y es que los limites de la colaboración

en la organización no son los limites de la raza humana, sino el ingenio de la

dirección para descubrir cómo materializar el potencial que representan sus

recursos humanos.30

4.3.8.9 Teoría de la ciencia administrativa

Es un enfoque contemporáneo que se centra en la aplicación de técnicas

cualitativas rigurosas para que los administradores saquen el máximo provecho

de los recursos al producir bienes y servicios. En esencia, esta teoría es una

extensión moderna de la administración científica de Taylor. Hay muchas

versiones de la ciencia administrativa y las tecnologías de la información (TI), que

tiene un efecto significativo en todos los ámbitos de la administración, repercute

30 MCGREGOR, D; “The Human Side of Enterprise”, Nueva York, McGraw-Hill, (1960)

 49

en las herramientas que utilizan los administradores para tomar decisiones.31

Cada versión de la ciencia administrativa se ocupa de un campo peculiar

La administración cuantitativa: aplica técnicas matemáticas (como programación

lineal y no lineal, evaluación de modelos, simulación, teoría de colas y teoría del

caos) para que los administradores decidan, por ejemplo, cuánto inventario tener

en diversas épocas del año, donde situar una fábrica nueva y cuál es la mejor

manera de invertir el capital financiero de una organización. La TI ofrece a los

administradores un método nuevo y mejorado para manejar la información, de

modo que se hagan evaluaciones mas atinadas de la situación y se tomen

mejores decisiones.

La administración de operaciones: proporciona a los administradores un conjunto

de técnicas para analizar cualquier aspecto del sistema de producción de la

organización con el fin de aumentar la eficacia. La TI a través de Internet,

transforma la manera en que los administradores se ocupan de la adquisición de

insumos y la distribución de los productos terminados.

La administración total de la calidad (ATC): se centra en el análisis de las fases de

insumo, conversión y producción para incrementar la calidad de los productos.32

Otra ve mediante complejos paquetes de software y producción computarizada, la

TI cambia la manera en que los administradores y empleados piensan en los

procesos de trabajo y en como mejóralos.

Los sistemas de información administrativa (SIA): sirven a los administradores

para diseñar esquemas que aporten información sobre lo que ocurre dentro de la

31 DEWEY, T, Y JONES G.R “The Role of Information Technology in the Organization: A Review, Model

and Assessement ”, Journal of Management 27, (2001)

32 DEMING,W, “Out of the Crisis”, Cambridge, MIT Press, (1986)

 50

organización y en el ambiente externo, información crucial para tomar buenas

decisiones. También aquí las TI ofrece más y mejor información y permite a los

administradores de todos los niveles participar en el proceso de toma de

decisiones.

4.3.8.10 Teoría del entorno organizacional

Cuando los investigadores dejaron atrás el estudio de cómo influyen los

administradores en el comportamiento en la organización para examinar la

manera en que los administradores controlan las relaciones de la organización

para examinar la manera en que los administradores controlan las relaciones de la

organización con el ambiente externo, el entorno organizacional, que abarca las

fuerzas y condiciones que operan fuera de los límites de la organización pero que

inciden en la capacidad de un administrador para adquirir y utilizar recursos . Los

recursos del entorno organizacional incluyen la materia prima y los trabajadores

capacitados de que requiere la organización para producir bienes y servicios, así

como el apoyo de ciertos grupos, como los clientes que compran esos bienes y

servicios y proveen recursos económicos para la organización. Una manera de

determinar el éxito de una organización es sopesar qué tan efectivos son sus

administradores para obtener recursos escasos y valiosos.33 La importancia de

estudiar el entorno se manifestó en la década de 1960, con la formulación de las

siguientes teorías:

33 THOMPSON, J.D.; “Organizations in Action”, Nueva York, McGraw-Hill, (1967)

 51

4.3.8.11 Teoría de los sistemas abiertos

En la década de 1960 Daniel Katz, Robert Kahn James Thompson.34 Propusieron

uno de los conceptos más influyentes para explicar cómo afecta el ambiente

externo a una organización. Estos teóricos postularon que una organización es un

sistema abierto que toma recursos del exterior y los convierte en bienes y servicios

que devuelven al entorno para ser adquiridos por los clientes.

En la etapa de insumos, una organización adquiere recursos como materia prima,

dinero y trabajadores capacitados para producir bienes y servicios. Cuando la

organización reúne los recursos que necesita, comienza la conversión. En la etapa

de conversión l mano de obra recurre a herramientas técnicas y maquinas

adecuadas para transformar los insumos los productos, en bienes y servicios

terminados. En la etapa de salida, la organización hace circular los bienes y

servicios terminados en el ambiente exterior, para que los clientes los compren y

satisfagan sus necesidades. El dinero que recibe la organización por las ventas de

sus productos le permite adquirir más recursos, con lo que el ciclo se reinicia.

Figura 3. La organización como sistema abierto

34 KAHN, Robert, KATZ, Daniel, “The Social Psychology of Organizations” Nueva York, Wiley, (1966)

 52

Fuente: Tomado de JONES, Gareth, GEORGE, Jennifer,”administración contemporánea”,

McGraw-Hill, (2006).

Este sistema es abierto porque la organización toma algo del entorno y se

relaciona con él para sobrevivir. Por el contrario un sistema cerrado esta contenido

y no sufre efectos de los cambios que se dan el exterior. Las organizaciones que

operan como sistemas cerrados, las que ignoran el ambiente externo y las que no

adquieren insumos, experimentan la entropía, que es la tendencia de un sistema

cerrado a perder la capacidad de controlarse y, por consiguiente, se disuelve y

desintegra.

Etapa de insumos

- Materia prima

- Dinero y capital

- Recursos humanos

La organización

obtiene insumos del

entorno.

Etapa de conversión

- Maquinarias

- Computadoras

- Habilidades

humanas

La organización

trasforma los

insumos y les añade

valor.

Etapa de salida

- bienes

- servicios

La organización

pone a circular

sus productos en

el entorno

Las ventas de los

productos permiten a

la organización

obtener un nuevo

suministro de insumos

 53

4.3.8.12 Teoría de las contingencias

Otro hito en la teoría de la administración en la década de 1960 ocurrió cuando

Tom Burns y G.M. Stalker en Inglaterra, y Paúl Lawrence y Jay Lorsch en Estados

Unidos.35 Formularon la teoría de las contingencias, cuyo colofón principal es que

no hay una manera de organizar: las estructuras y los sistemas de control que

eligen los administradores dependen (son contingentes) de las características del

medio en que se desenvuelve la organización.

De acuerdo con esta teoría, las características del medio inciden en la capacidad

de la organización para obtener recursos; para maximizar la probabilidad de

conseguir los recursos, los administradores deben hacer que sus departamentos

organicen y controlen sus actividades en las formas que más probabilidades les

otorguen para obtener esos recursos, dadas las restricciones de su entorno

particular. En pocas palabras la forma en que los administradores diseñan la

jerarquía de la organización, eligen un sistema de control y dirigen y motivan a

sus empleados depende de las características de su entorno organizacional.

Inspirados en los principios de organización y administración de Weber y Fayol,

Burns y Stalker propusieron dos formas básicas en que los administradores

pueden organizar y controlar las actividades de las organizaciones para

responder a las características del medio externo; establecer un estructura

mecanicista, o bien una estructura orgánica.36

35 BURNS, T, - STALKER, G.N “The Management of Innovation”, Londres, Tavistock, (1961);

LAWRENCE P.R, LORSCH, “Organization and Environmental”, Boston, Graduate School of Business

Adminstration, Harvard University, (1967).
36 BURNS, T, STALKER, G.N “The Management of Innovation”, Londres, Tavistock, (1961)

 54

En una estructura mecanicista la autoridad se centraliza en la parte superior de la

jerarquía administrativa y la jerarquía vertical de mando es el principal medio

para controlar la conducta de los subordinados. Las tareas y las funciones están

especificadas con claridad, los subordinados son vigilados de cerca y se

acrecientan la disciplina y el orden.

Mientras, en una estructura orgánica, la autoridad se descentraliza en los gerentes

medios y los gerentes de primera línea para alentarlos a asumir la

responsabilidad y actuar con prontitud en la búsqueda de recursos escasos. Se

incita a los departamentos a adoptar una perspectiva funcional multidisciplinaria.

5 MARCO CONCEPTUAL

5.1 Gestión Administrativa

 55

George Terry37 explica que la administración es un proceso distintivo que consiste

en planear, organizar, ejecutar y controlar, desempeñada para determinar y lograr

objetivos manifestados mediante el uso de seres humanos y de otros recursos.

Partiendo del concepto antes señalado se puede decir que gestión administrativa

es el proceso de diseñar y mantener un entorno en el que trabajando en grupos

los individuos cumplen eficientemente objetivos específicos. Es un proceso muy

particular consistente en las actividades de planeación, organización, ejecución y

control desempeñados para determinar y alcanzar los objetivos señalados con el

uso de seres humanos y otros recursos.

“La empresa es el órgano especifico del crecimiento, la expansión y el cambio”

Drucker, Peter F. Pág. 46 (1973)38

Existen cuatro elementos importantes que están relacionados con la gestión

administrativa, sin ellos es imposible hablar de gestión administrativa, estos son:

 Planeación: Planificar implica que los gerentes piensan con antelación en sus

metas y acciones, y que basan sus actos en algún método, plan o lógica y no en

corazonadas. Los planes presentan los objetivos de la organización y establecen

los procedimientos idóneos para alcanzarlos. Son la guía para que la organización

obtenga y comprometa los recursos que se requieren para alcanzar los objetivos.

37 Terry, George, Principio de Administración, s.l.e., s.f.e.

38 Drucker, Peter F. La Gerencia: Tareas, responsabilidades y prácticas. 1973 (Pág. 46). 6 edición

 56

 Organización: Organizar es el proceso para ordenar y distribuir el trabajo, la

autoridad y los recursos entre los miembros de una organización, de tal manera

que estos puedan alcanzar las metas de la organización

 Dirección: Dirigir implica mandar, influir y motivar a los empleados para que

realicen tareas esenciales. Además de lo mencionado anteriormente también se

dice que la dirección hace referencia al conjunto de acciones que indican el

camino y el rumbo que debe seguir la empresa y también es el conjunto de

enseñanzas y preceptos que orientan y conducen al equipo humano que trabaja

en la organización.

Quien ejerce la acción de dirigir recibe varios nombre de director, jefes, superior o

gerente la función de dirigir implica ejercer autoridad sobre otras personas,

disponer de los medios para apoyar sus actividades y profesar un sistema de

preceptos o normas que orientación y conducta del personal39

 Control: Es el proceso para asegurar que las actividades reales se ajustan a las

actividades planificadas. El gerente debe estar seguro de los actos de los

miembros de la organización que la conducen hacia las metas establecidas.

6. DISEÑO METODOLÓGICO

6.0 Conceptualización

39 Fundamentos de administración Carlos Ramírez segunda edición año 2002 pag 13

 57

Escala de tipo Likert: Es una escala psicométrica comúnmente utilizada en

cuestionarios, y es la escala de uso más amplio en encuestas para la

investigación. Cuando respondemos a un elemento de un cuestionario elaborado

con la técnica de Likert, lo hacemos especificando el nivel de acuerdo o

desacuerdo con una declaración.

Percepción: Se define como un proceso nervioso superior que permite al

organismo, a través de los sentidos, recibir, elaborar e interpretar la información

proveniente de su entorno.

Sector Objeto de Estudio. Las empresas de víveres y abarrotes tienen como

principal objetivo, comercializar, productos alimenticios no perecederos, aunque

también se almacenan (y eso varía dependiendo la tienda) productos como

alimentos y

Estructura. artículos para mascotas, papel higiénico, papel de cocina, carbón,

jabones, detergentes, entre otros artículos de limpieza para uso del hogar,

artículos de desechables como vasos, platos, servilletas, bolsas para basura,

también velas, veladoras de cera o de cebo, refrescos, aguas, vinos, licores,

cervezas y aguardientes.

6.1 DELIMITACIÓN DEL PROBLEMA

6.1.1 De Espacio: La investigación se llevará a cabo en la ciudad de

 Cartagena de indias, más específicamente en la sede de las empresas

 58

 mayorista de víveres y abarrotes de sector de mercado de Bazurto de

 Cartagena determinadas en la muestra, o en el domicilio del empresario.

6.1.2 De Tiempo: El trabajo de investigación se desarrollará durante el período

comprendido entre el mes de diciembre 2010 hasta marzo de 2012.

6.1.3 De Universo: El universo se encuentra integrado por: totalidad de

empresarios del sector mayorista de víveres y abarrotes de la ciudad de

Cartagena situadas en sector de Bazurto , que tienen como centro de

operaciones comerciales y administrativas la ciudad, que se encuentren

registrados en la Cámara de Comercio de Cartagena

6.1.4 De Contenido: El proyecto de investigación abarca principalmente el tema

de la percepción de la administración como herramienta de gestión en los

empresarios del sector mayoristas de víveres y abarrotes de la ciudad de

Cartagena que se encuentre en sector de Basurto, a través de un análisis

de los elementos del entorno y del proceso de cognición del empresario que

influyen en la toma de decisiones.

 59

6.2 TIPO DE INVESTIGACIÓN

El presente trabajo de investigación corresponde a una investigación descriptiva

entendiendo esta como realidades de hechos, y su característica fundamental es

la de presentarnos una interpretación El presente trabajo de investigación

corresponde a una investigación descriptiva: comprende la descripción, registro,

análisis e interpretación de la naturaleza actual, y la composición o procesos de

los fenómenos. El enfoque se hace sobre conclusiones dominantes o sobre como

una persona, grupo o cosa se conduce o funciona en el presente40

6.3 FUENTES Y TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN

6.3.1 Fuentes Primarias

Las fuentes primarias implican el uso de técnicas e instrumentos apropiados

que permitan recoger el máximo de información y así obtener datos de

manera exacta y lo más cercano a la realidad.

En esta investigación se utilizara un instrumento de recolección de

información; esté será un cuestionario estructurado el cual será aplicado a

cada uno de los empresarios escogidos por la muestra, de manera que sirva

para conocer las inquietudes de las personas que están vinculadas

directamente con la realidad del servicio. De igual forma, se aplicará un

cuestionario a los clientes de la organización, con el fin de conocer el punto

40 El Proceso de la Investigación Mario Tamayo y Tamayo Limusa Noriega Editores Tercera

Edición Páginas: 72 hasta 130

 60

de vista de los mismos en relación con la calidad de la prestación del servicio

por parte de la empresa.

6.3.2 Fuentes Secundarias

Se emplearán para la investigación material de apoyo como libros y textos

referentes al servicio al cliente, trabajos de investigación, artículos, libros y

textos extraídos de internet, entre otros relacionados con el tema de estudio.

6.4 HIPÓTESIS DE TRABAJO

El análisis de la percepción de la administración como herramienta de gestión para

el sector mayorista de víveres y abarrotes de la ciudad de Cartagena y tener en

cuenta su entorno para la toma decisiones.

 61

6.5 OPERACIONALIZACION DE LAS VARIABLES

Tabla No 2. Operacionalizacion de las variables

VARIABLE DIMENSIONES INDICADOR FUENTE

Entorno

 Competencia

 Regulación

gubernamental

 Proveedores

 Sectores

complementarios

 mercado

 Conocimiento de

la competencia.

 conocimiento e

influencia de las

políticas

gubernamentales

 relación con

proveedores

 relación e

influencia de

otros sectores

 conocimiento del

mercado

Encuesta.

Cognición

 Experiencia

 Educación.

 Noción

 Grado de

experiencia del

empresario en el

sector

comercializadores

mayoristas de

víveres y

abarrotes

Encuesta

 62

 Nivel educativo

de cada uno de

los empresarios.

 Nociones sobre la

administración

Fuente: elaboración propia investigadores del proyecto

6.6 POBLACIÓN Y MUESTRA

6.6.1 Población

La población es un conjunto de individuos de la misma clase, limitada por el

estudio. Según Tamayo y Tamayo, (1997), ¨La población se define como la

totalidad del fenómeno a estudiar donde las unidades de población posee una

característica común la cual se estudia y da origen a los datos de la

investigación¨41

6.6.2 Muestras

El conjunto poblacional de la investigación está plenamente definida dentro de una

bases de datos que nos facilito la cámara de comercio encontramos teniendo en

cuenta nuestro objetivo a investigar solo 9 de 215 establecimientos cumplen en su

razón social con nuestro objetivo que es el de los comercializadores mayoristas de

víveres y abarrotes

41 http://www.foroswebgratis.com/tema-poblaci%C3%B3n_y_muestra-46285-305687.htm

 63

7. ANÁLISIS E INTERPRETACIÓN DE LOS DATOS

Los datos recolectados corresponden a la perspectiva de como los encuestados

se sienten frente a la utilización de todas las herramientas que “la administración

como ciencia social y técnica encargada de la planificación, organización,

dirección y control de los recursos (humanos, financieros, materiales, tecnológicos,

el conocimiento, entre otros) de la organización, con el fin de obtener el máximo

beneficio posible; este beneficio puede ser económico o social, dependiendo esto

de los fines perseguidos por la organización”42.

La administración como ciencia social es muy amplia y la aplicación de técnicas

y/o herramientas se ajustan a las necesidades mismas de cada organización u

empresa que las adopta para cumplir con sus estándares o con su forma de

operar en un mercado que cada día es más competitivo. Por lo anterior, cabe

anotar que toda investigación que referencie la manera de cómo actúan los

comerciantes y aun mas en una ciudad como los es el Distrito Turístico y capital

de Cartagena de Indias.

42 Tomado de: http://es.wikipedia.org/wiki/Administracion.

 64

Tabla No. 3 Ficha técnica de la encuesta

FICHA TÉCNICA DE LA ENCUESTA

Investigadores Adriana Bautista Barrera

Mercedes Martelo Henríquez

Nombre de la Encuesta

Análisis de la percepción de la

administración como herramienta de

gestión en los empresarios del sector

mayorista de víveres y abarrotes de la

ciudad de Cartagena de Indias

Universo

9 empresarios dedicados a la

comercialización de víveres y abarrotes

del mercado de Bazurto

Técnicas de Recolección

Encuesta presencial uno a uno, con

duración de 15 minutos por

entrevistado.

Fecha de Recolección de la

Información

Muestra

La muestra se hace sobre la base de

los 09 comerciantes registrados como

mayoristas ante la cámara de comercio

Muestra Margen de Error Con un nivel de confianza del 95% y un

margen de error del 10.3%.

Área de Cubrimiento Cartagena

Fuente: Investigadores del Proyecto

En este capítulo se analizará e interpretara la información correspondiente a la

investigación Análisis de la percepción de la administración como herramienta de

gestión en los empresarios del sector mayorista de víveres y abarrotes de la

ciudad de Cartagena.

 65

Modelos Administrativos

Los Modelos Administrativos son Básicamente modelos que las empresas van

copiando, adaptándolos y generalizándolos a las necesidades de las mismas, ya

que no suelen ser rígidos. Estos se representan a través de técnicas, procesos,

modelos y sistemas administrativos43.

1. Modelos administrativos Considera que su empresa pone en práctica

algún modelo administrativo

 Analisis: Es de anotar que el mayor porcentaje de respuestas fueron en estar de

acuerdo con la puesta en practica de modelos administrativos que les ayudaran a

agilizar los procesos y procedimientos correspondientes a la ejecucion de

actividades diarias dentro de la organización. De la poblacion encuestada un 36%,

estan de acuerdo, 29%, totalmente de acuerdo y en un nivel intermedio es de ni en

desacuerdo ni de acuerdo 21%, de los encuestados. Desde un punto de vista lisis

43 Tomado de: http://www.monografias.com/trabajos87/modelo-administrativo/modelo-administrativo.shtml

 66

l

2. El modelo puesto en práctica en la actualidad en su empresa está

acorde con las necesidades que demanda el segmento del mercado al cual

usted atiende.

Análisis: La mayoría de los comerciantes consideran estar de acuerdo en que su

organización se ajusta a las demandas del segmento del mercado al cual

pertenecen (Comercio de Víveres y abarrotes), y consideran que cubren las

necesidades de este mismo, al cual atienden. Con 9 de los 9 encuestados que

equivaldrían a un 64%, del total, coinciden en su posición, de estar de acuerdo,

hecho que deja claro la importancia y la atención prestada, al segmento del

mercado que satisfacen, con cada uno de los productos que estos les ofrecen a

diario. Es de anotar y tener muy en cuenta el hecho de análisis sobre la demanda

por que el sobre oferta de bienes y servicios satura el mercado.

 67

Un análisis por parte del comerciante, sobre la demanda es la utilización de una

herramienta informativa que le servirá de bitácora, para ajustarse a las

necesidades de sus consumidores y así ofrecer mejores productos ajustados a las

necesidades del consumidor.

Medición de la Demanda de Mercado

La medición de la demanda describe la actividad de preparar estimados

cuantitativos de ella.

La demanda puede medirse para seis diferentes niveles de producto (renglón de

producto, forma de producto, línea de producto, ventas de la compañía, ventas de

la industria, ventas nacionales), cinco diferentes niveles de espacio (cliente,

territorio, región, país, mundo); y tres diferentes niveles de tiempo (de corto, medio

y largo alcance).

Cada tipo de medición de demanda llena un propósito específico. Así pues, una

compañía podría hacer un pronóstico de corto alcance de la demanda total por un

renglón de producto particular, para proporcionar una base que sirva para ordenar

las materias primas, planear la producción y programar el financiamiento a corto

plazo. O bien, podría preparar un pronóstico de largo alcance de la demanda

regional para su línea principal de productos, a fin de tener una base para

considerar la expansión de mercado.

 68

Son métodos prácticos de estimación de la demanda corriente de mercado de los

bienes y servicios producidos por las empresas.44

3. Su empresa posee algún modelo de gestión administrativo, con el que

compite con respecto a la competencia que posee en el segmento de

mercado que pertenece.

Análisis. Los encuestados en la presente pregunta, están de acuerdo con la

respuesta de poseer un modelo de gestión administrativo, con respecto a sus

competidores, pese a estar de acuerdo en su mayoría, es de anotar que no existe

consistencia en considerarse en un rango intermedio el cual le sigue con una

participación del 43% del total de los encuestados, dejando un vacio al momento

de interpretación, ya que se podría anotar que consideran la idea de poseer un

modelo que se puede poner en práctica pero que no se hace.

44 Tomado de: http://www.elprisma.com/apuntes/mercadeo_y_publicidad/demandademercado/cuando fue

consultado

http://www.elprisma.com/apuntes/mercadeo_y_publicidad/demandademercado/cuando

 69

Herramientas de Gestión Administrativa.

La gestión es un elemento fundamental que ayuda a toda entidad empresarial con

su desarrollo para el logro de los objetivos que la misma se propone, pero así

como la gestión requiere de una correcta planificación y ejecución, la misma

también necesita de distintas herramientas que puedan optimizar su desarrollo.

La competencia en el entorno empresarial es parte de la naturaleza de cada

empresa, y la misma dependerá de que las herramientas de gestión sean las

correctas para llevar a cabo el adecuado desarrollo de las planificaciones

correspondientes a los recursos que ayudarán a una empresa con el logro de cada

uno de sus objetivos.

Importancia de un modelo de gestión administrativa.

Los modelos de gestión administrativa permiten la optimización en la ejecución de

los procesos, con el fin de incrementar la cantidad y eficacia en la gestión de los

servicios. La incorporación de un modelo de gestión al procedimiento

administrativo permite una reducción en el tiempo empleado en los tramites y

consultas que se lleven a cabo tanto dentro como fuera de la organización, como

resultado de esto los procesos y subprocesos propios de la organización se

efectúan con mayor calidad y eficiencia.

 70

4. La aplicación de herramientas de gestión dentro del modelo

administrativo de su empresa como: planeación estratégica, evaluación

permanente del personal, entre otras lo considera conveniente.

Análisis. Las Herramientas de gestión dentro de los modelos administrativos

generalmente aceptados, son maneras de

solucionar problemas en los que se enfrenta a diario la organización, sobre la base

de la planeación y el control dentro de la estructura administrativa como por

ejemplo la utilización del DIAGRAMA DE PARETO, esta es una gráfica para

organizar datos de forma que estos queden en orden descendente, de izquierda a

derecha y separados por barras. Permite, pues, asignar un orden de prioridades.

En la aplicación de la encuesta la sumatoria de los criterios de estar de acuerdo y

totalmente de acuerdo suma un 57%, dejando así una ventana abierta a la

 71

introducción de asesorías, pero deja un vacio al momento de lo dispersas que son

las posiciones de cada uno de las respuestas sin lograr la objetividad en estas.

Por lo anterior cabe anotar que no solo son buenas las intenciones de un

comerciante al momento de aplicar o utilizar herramientas administrativas, sino de

que estas se les sacan el mayor provecho para así lograr el éxito dentro de la

organización.

5. La empresa posee un modelo donde esta implícita: una misión, visión,

análisis DOFA y estrategias corporativas.

 72

Análisis. Los empresarios en su mayoría coinciden en poseer misión, visión,

haber hecho análisis DOFA y aplicar estrategias corporativas, esto con una

participación del 70% del total de los encuestados luego de la sumatoria de las

Respuestas 4 y 5 de la encuesta realizada, dejado así en la incertidumbre un 15%

y con otro 15%. El hecho de no considerar definitivamente importante un modelo

donde se le dé cabida a la aplicación de los pasos básicos de la planeación

estratégica, es desalentador puesto que deja claro que este pequeño 15%, no ve

con buenos ojos las posibilidades de aplicación de modelos que enriquezcan las

potencialidades de la organización.

Planeación

La planificación Estratégica es una herramienta por excelencia de la Gerencia

Estratégica, consiste en la búsqueda de una o más ventajas competitivas de la

organización y la formulación y puesta en marcha de estrategias permitiendo crear

o preservar sus ventajas, todo esto en función de la Misión y de sus objetivos, del

medio ambiente y sus presiones y de los recursos disponibles. La Planificación

Estratégica tiene por finalidad producir cambios profundos en los mercados de la

organización y en la cultura interna.

La expresión Planificación Estratégica es un Plan Estratégico Corporativo, el cual

se caracteriza fundamentalmente por coadyuvar a la racionalización de la toma de

decisiones, se basa en la eficiencia institucional e integra la visión de largo plazo

 73

(filosofía de gestión), mediano plazo (planes estratégicos funcionales) y corto

plazo (planes operativos)45.

6. Colocarse metas periódicas con tal, de cumplir un objetivo dentro de

la organización, generando un espacio de sana competencia entre sus

colaboradores es importante para usted.

45 http://www.monografias.com/trabajos7/plane/plane.shtml

 74

Análisis. Las metas para lograr un objetivo en el mediano plazo dentro de toda

organización son consideradas una estrategia clave para el triunfo organizacional.

El hecho de no tener claridad en materia administrativa, podría considerarse muy

preocupante puesto que los niveles de incertidumbre administrativa al no estar de

acuerdo, dan pie a la falta de visión y proyección al futuro que tiene el empresario,

ya que con tan solo un 36%, resultante de la sumatoria de las respuestas

negativas e intermedia dan pie a la ausencia de asesoría y deja claro que las

situaciones cotidianas y periódicas se hacen sobre la marcha sin una orientación

previa que robustezca a la organización.

Metas en la Organización

Las metas en una empresa son muy importantes, tanto para el trabajador como

para la empresa. El trabajador debe ponerse objetivos de eficiencia y de

entretenimiento. Aunque sea un trabajo el trabajador tiene que buscar la forma

para que su trabajo no le resulte repetitivo y aburrido, porque si para alguien un

trabajo es repetitivo y aburrido bajará su rendimiento de forma espeluznante.

Es ahí donde también entra en acción la empresa. Una de las metas en una

empresa debe ser evitar la rutina y el aburrimiento de sus trabajadores, quitarles

todo el estrés posible y ayudarles46.

7. La motivación de sus colaboradores con respecto al cumplimiento de

las metas propuestas al interior de la organización, considera importante

basarlas en algún tipo de estimulo.

46 http://revista-digital.verdadera-seduccion.com/metas-en-una-empresa/

 75

Análisis. La presente respuesta es similar a la anterior ya que si no existen metas

en las actividades diarias de comercialización, mucho menos motivación a los

colaboradores, ya que las personas reaccionamos a estímulos que nos “motiven”

a hacer algo, aunque exista un 36% de acuerdo y un 29% totalmente de acuerdo,

no se le puede dar pie a la ausencia de motivación a los colaboradores dentro del

proceso administrativo de la organización, en el manejo de recursos humanos la

atención a el personal que labora dentro de las instalaciones debe estar motivado

a alcanzar la meta u objetivo propuesto, para cumplir con la labor.

El empleado que no esté motivado a ejecutar una labor de forma eficiente y

coherente, siempre entorpecerá el proceso, generando malestares que no

permitirán dinamizar las labores ejecutadas.

Motivación

La motivación está constituida por todos los factores capaces de provocar,

mantener y dirigir la conducta hacia un objetivo.

 76

Hoy en día es un elemento importante en la administración de personal por lo que

se requiere conocerlo, y más que ello, dominarlo, sólo así la empresa estará en

condiciones de formar una cultura organizacional sólida y confiable.

En el ejemplo del hambre, evidentemente tenemos una motivación, puesto que

éste provoca la conducta que consiste en ir a buscar alimento y, además, la

mantiene; es decir, cuanta más hambre tengamos, más directamente nos

encaminaremos al satisfactor adecuado. Si tenemos hambre vamos al alimento;

es decir, la motivación nos dirige para satisfacer la necesidad.

La motivación también es considerada como el impulso que conduce a una

persona a elegir y realizar una acción entre aquellas alternativas que se presentan

en una determinada situación. En efecto, la motivación está relacionada con el

impulso, porque éste provee eficacia al esfuerzo colectivo orientado a conseguir

los objetivos de la empresa, por ejemplo, y empuja al individuo a la búsqueda

continua de mejores situaciones a fin de realizarse profesional y personalmente,

integrándolo así en la comunidad donde su acción cobra significado47.

47 http://motivacionlaboral.galeon.com/motivacion.htm

 77

8. La empresa posee una estructura organizativa en donde está implícita

una escala jerárquica.

Análisis. Un 85%, manifiestan de manera positiva poseer una estructura

organizacional, con escalas jerárquicas, aun así le dan un 15% de participación a

la incertidumbre. El hecho de estar de acuerdo con una mayoría implica un avance

a el criterio de poseer una jerarquización de las actividades y que los

colaboradores se empoderen de situaciones donde la toma de decisiones sea

considerada una opción para darle marcha a la organización, logrando así un

especio a la competitividad y diferenciación corporativa.

Jerarquización

La jerarquía es el orden de los elementos de una serie según su valor. De igual

modo, es la disposición de personas, animales o cosas, en orden ascendente o

descendente, según criterios de clase, poder, oficio, categoría, autoridad o

cualquier otro asunto que conduzca a un sistema de clasificación.

 78

En una determinada sociedad, la jerarquía es el orden de los elementos

existentes, ya sean políticos, sociales, económicos u otros.

Las organizaciones jerárquicas son aquellas que piensan que todo tiene un valor,

las personas, las cosas, los animales, todo. Son aquellas personas que se juntan y

forman un grupo cuyo objetivo es determinar el valor y la posición de personas y

cosas48.

9. Al interior de su organización considera importante un organigrama

con un manual de funciones estructurando las habilidades y competencias

de cada uno de sus empleados.

Análisis. Pese a que la anterior respuesta dio pie a un sentir de querer estructurar

algo, darle pie a la incertidumbre es generar tropiezos en un sector tan pequeño

48 http://es.answers.yahoo.com/question/index?qid=20080420152110AAFhnV0

 79

donde son pocos y poca la competencia, debido al número de 14 entrevistados y

logra 4 respuestas en incertidumbre y 2 en total desacuerdo a una necesidad

básica de la organización, para cumplir con su objetivo y contar con el grupo de

colaboradores idóneos para desenvolverse en actividades que impliquen

capacitación, capacidad, desempeño, calidades y cualidades únicas obtenidas por

el cumulo de conocimientos y por el rol que desempeñe, con el perfil que se exige.

Organigrama

Es la representación gráfica de la estructura organizativa. El Organigrama es un

modelo abstracto y sistemático, que permite obtener una idea uniforme acerca de

una organización. Si no lo hace con toda fidelidad, distorsionaría la visión general

y el análisis particular, pudiendo provocar decisiones erróneas a que lo utiliza

como instrumento de precisión. El Organigrama tiene doble finalidad:

 Desempeña un papel informativo, al permite que los integrante de la

organización y de las personas vinculadas a ella conozcan, a nivel global, sus

características generales.

 De instrumentos para análisis estructural al poner de relieve, con la eficacia

propia de las representaciones gráficas, las particularidades esenciales de la

organización representada49.

10. Su organización posee las más óptimas condiciones para competir en

el segmento del mercado en el cual pertenecen.

49 http://angeadri2karen.blogspot.com/2008/12/investigacion-sobre-organigrama-y.html

 80

Análisis. Al momento de considerar tener las condiciones una inmensa mayoría

participa diciendo poseerlas logrando así un 65% del total de los encuestados

exaltando poseer las condiciones de competitividad requeridas para participar en

el mercado y considerarse el mejor, sin darle cabida a un auto análisis critico y

objetivo de si mismo.

Mercado

En economía, es cualquier conjunto de transacciones o acuerdos de intercambio

de bienes o servicios entre individuos o asociaciones de individuos. El mercado no

hace referencia directa al lucro a las empresas, sino simplemente al acuerdo

mutuo en el marco de las transacciones. Estas pueden tener como partícipes a

individuos, empresas, cooperativas, ONG, etc.

El mercado es, también, el ambiente social (o virtual) que propicia las condiciones

para el intercambio. En otras palabras, debe interpretarse como la institución u

organización social a través de la cual los ofertantes (productores y vendedores) y

 81

demandantes (consumidores o compradores) de un determinado tipo de bien o de

servicio, entran en estrecha relación comercial a fin de realizar abundantes

transacciones comerciales. Los primeros mercados de la historia funcionaban

mediante el trueque. Tras la aparición del dinero, se empezaron a desarrollar

códigos de comercio que, en última instancia, dieron lugar a las modernas

empresas nacionales e internacionales. A medida que la producción aumentaba,

las comunicaciones y los intermediarios empezaron a desempeñar un papel más

importante en los mercados50.

11. En la organización usted lidera las decisiones y considera que siempre

debe ser así, sin dar autonomía a algunos colaboradores

Analisis. Los empresarios en esta los empresarios, muchos coinciden en querer

recibir ayuda, pero la pregunta que surge es estan ellos de acuerdo en recibir

ayuda de conocedores, sin que impere su posicion. Pero si logrando las ganas de

50 Tomado de: http://es.wikipedia.org/wiki/Mercado

 82

escuchar y corregir los errores. Esta pocision es un poco incomoda y mas cuando

el empresario considera que el solo lo puede todo sin ayuda de nadie y mas

cuando tiene claro que el solo lo pudo y lo podra hacer tal hecho le da una

participacion del 60% del total de los encuestados.

Liderazgo

Es el conjunto de capacidades que un individuo tiene para influir en la mente de

las personas o en un grupo de personas determinado, haciendo que este equipo

trabaje con entusiasmo, en el logro de metas y objetivos. También se entiende

como la capacidad de tomar la iniciativa, gestionar, convocar, promover,

incentivar, motivar y evaluar a un grupo o equipo. En la administración de empresa

el liderazgo es el ejercicio de la actividad ejecutiva en un proyecto, de forma eficaz

y eficiente, sea éste personal, gerencial o institucional (dentro del proceso

administrativo de la organización)51.

12. Considera importante la existencia de un equipo de trabajo al

momento de tomar cierto tipo de decisiones.

51 Tomado de: http://es.wikipedia.org/wiki/Liderazgo

 83

Análisis. El trabajo en equipo siempre es bueno, mientras no imperen posiciones

que sean individualistas y se considere la opción de trabajar de manera pluralista

sin paternalismos administrativos, aun que la mayoría de los encuestados este de

acuerdo logrando la mayor participación, es de anotar que la aplicación de

estrategias en equipo hace disminuir las responsabilidades y señalamientos ante

las fallas y considerar una media de 7 sobre un total de 9 encuestados quiere decir

que existe disposición ante una posibilidad de trabajo en equipo.

Equipo de trabajo

Un equipo de trabajo es un grupo de personas organizadas, que trabajan juntas

para lograr una meta.

Un equipo de trabajo pretende alcanzar unas metas comunes. El equipo se forma

con la convicción de que las metas propuestas pueden ser conseguidas poniendo

en juego los conocimientos, capacidades, habilidades, información y, en general,

las competencias, de las distintas personas que lo integran. El término que se

 84

asocia con esta combinación de conocimientos, talentos y habilidades de los

miembros del equipo en un esfuerzo común52.

Toma De Decisiones

Es el proceso mediante el cual se realiza una elección entre las opciones o formas

para resolver diferentes situaciones de la vida en diferentes contextos: a nivel

laboral, familiar, sentimental, empresarial (utilizando metodologías cuantitativas

que brinda la administración). La toma de decisiones consiste, básicamente, en

elegir una opción entre las disponibles, a los efectos de resolver un problema

actual o potencial

La toma de decisiones a nivel individual se caracteriza por el hecho de que una

persona haga uso de su razonamiento y pensamiento para elegir una solución a

un problema que se le presente en la vida; es decir, si una persona tiene un

52 Tomado de: http://www.aiteco.com/que-es-un-equipo-de-trabajo/

 85

problema, deberá ser capaz de resolverlo individualmente tomando decisiones con

ese específico motivo.

En la toma de decisiones importa la elección de un camino a seguir, por lo que en

un estado anterior deben evaluarse alternativas de acción. Si estas últimas no

están presentes, no existirá decisión.

13. Las decisiones se toman teniendo en cuenta los siguientes criterios:

Análisis del sector, La moda y época del año, Las tendencias de consumo e

informe de ventas y proyecciones del mismo.

Análisis. El entorno posee cualquier cantidad de variables existentes y más en un

segmento del mercado en la que los productos de consumo masivo son el pan de

cada día y estar acorde a las condiciones de la moda ya esta es un imperativo

 86

para no quedarse obsoleto ante las diferentes situaciones que se presentan en el

camino. La decisiones por ende se toma acorde a las tendencias logran este

modelo mayor participación y afinidad con los encuestados con un total de 11 de

los 17 encuestados equivalentes al 80% de los participantes sin darle espacio a la

incertidumbre pero si algunos encaminados a hacer caso omiso a las tendencias y

basarse solo en la venta neta sin perjuicios.

14. La aplicación de estándares de control, como medida correctiva de las

actividades diarias de la organización son tomadas en cuenta como un

factor clave del éxito de su empresa.

Análisis. El control como un estándar para la aplicación de correctivos y evitar

fallas es considerado clave para muchos empresarios del mundo de los víveres y

 87

abarrotes, ya que la observación es un factor primordial al momento de inventariar

o contar mercancías, evitando los robos o perdidas por mermas logrando así estar

de acuerdo con una participación netamente mayoritaria logrando el 50% del total

de los encuestados.

El Control

Es una etapa primordial en la administración, pues, aunque una empresa cuente

con magníficos planes, una estructura organizacional adecuada y una dirección

eficiente, el ejecutivo no podrá verificar cuál es la situación real de la organización

i no existe un mecanismo que se cerciore e informe si los hechos van de acuerdo

con los objetivos.

El concepto de control es muy general y puede ser utilizado en el contexto

organizacional para evaluar el desempeño general frente a un plan estratégico53.

53 Tomado de: http://www.monografias.com/trabajos14/control/control.shtml

 88

15. Considera importante la aplicación de los modelos administrativos

como una herramienta de gestión dentro de su organización.

Análisis. Lograr que se considere importante la aplicación de modelos

administrativos ya de por sí es un triunfo, con tal de romper los paradigmas y

acabar con modelos, tan obsoletos como el trueque. La modernización es una

realidad y aun mas la aplicación de las innovaciones del momento son prioridad,

pero el temor a introducirse a estas hace que aunque estén los empresarios de

acuerdo, le den pie a la incertidumbre, aun siendo una mínima parte ya que hay

que hacer constantes cambios sin quedarse atrás.

16. Se considera líder en su segmento

 89

Análisis. Al momento de hacerse un autoanálisis algunos de los empresarios

consideraron la posibilidad de no estar en el selecto club del liderazgo en su

segmento tal hecho le da una participación mínima pero significativa a la

incertidumbre, pero al momento de sumar la mayor participación la logran las

reacciones positivas al considerarse un líder con una participación del 57% en

estar totalmente de acuerdo en considerarse líder.

Segmentación de mercado

Es el proceso de dividir, como su palabra lo dice de segmentar un mercado en

grupos uniformes más pequeños que tengan características y necesidades

semejantes. Los segmentos son grupos homogéneos (por ejemplo, las personas

en un segmento son similares en sus actitudes sobre ciertas variables). Debido a

esta similitud dentro de cada grupo, es probable que respondan de modo similar a

determinadas estrategias de marketing. Es decir, probablemente tendrán las

mismas reacciones acerca del marketing mix de un determinado producto, vendido

 90

a un determinado precio, distribuido en un modo determinado y promocionado de

una forma dada54.

17. Considera ser leal frente a sus competidores.

Análisis. La lealtad entre competidores es muy escaza, pero el hecho de ser un

gremio muy cerrado, donde la participación es considerada una hazaña, el hecho

de incurrir en competencia desleal, no es considerado una opción muy apetecible,

tal hecho le da una participación del 90% sobre el total general a una respuesta

proporcionalmente positiva.

LA COMPETENCIA

Lo normal no es que la empresa se encuentre sola en el mercado, sino que tenga

que competir con otras empresas que tratan de satisfacer las mismas funciones

básicas de un mismo grupo de consumidores. Es necesaria no solo la orientación

54 Tomado de: http://es.wikipedia.org/wiki/Segmentaci%C3%B3n_de_mercado

 91

hacia el cliente, sino que nuestra oferta hacia los clientes sea más eficaz que la de

nuestros competidores55.

La competencia es la contienda o rivalidad entre dos o más personas donde cada

una de ellas pone en juego su actitud y competencia técnica para poder demostrar

que uno es más competente que otro cuando aspiran la misma cosa.

18. Sus precios son competitivos.

Análisis. Esta respuesta el 64%, de los encuestados considera ofrecer el mejor y

menor precio ante sus competidores o rivales del sector. Lo anterior deja claro lo

importante que es el factor precio al momento de estar compitiendo.

Precios

Al pago o recompensa asignado a la obtención de un bien o servicio o, más en

general, una mercancía cualquiera.

55 Tomado de: http://html.rincondelvago.com/el-mercado-y-la-competencia.html

 92

A pesar que tal pago no necesariamente se efectúa en dinero los precios son

generalmente referidos o medidos en unidades monetarias. Desde un punto de

vista general, y entendiendo el dinero como una mercadería, se puede considerar

que bienes y servicios son obtenidos por el trueque, que, en economías

modernas, generalmente consiste en intercambio por, o mediado a través del,

dinero.

En el desarrollo de la economía ha habido debate prolongado acerca de la

relación entre el precio y el valor. Originalmente, la escuela clásica consideraba

que el precio dependía directamente del valor, entendido como la cantidad de

trabajo encapsulada en la producción de una mercancía dada (ver Teoría del

valor-trabajo). Posteriormente, a partir del trabajo de los marginalistas, se llegó a

concebir que el precio depende de la utilidad que cada individuo asigna al bien o

servicio en cuestión. Una opinión que esta llegando a ser de creciente influencia, a

partir del trabajo de Piero Sraffa, es que el precio se determina en relación a un

paquete de productos o mercaderías básicas o numerario (incluyendo el trabajo)

que son fundamentales para la producción de los bienes de todo tipo. (ver

Producción de mercancías por medio de mercancías)

 93

19. Le preocupan sus competidores, frente a su participación en el

mercado.

Análisis. Pese a existir cierto tipo de preocupación frente a sus competidores esta

una de las respuestas donde existe una sinfonía de apreciaciones y donde se

evidencia de manera clara la falta de un norte elocuente, aun teniendo una leve

mayoría el hecho de estar de acuerdo en la preocupación de los competidores.

Competidores

Aquellos negocios que ofrecen productos o servicios que satisfacen la misma

necesidad en el cliente, aun cuando lo hagan de diferente manera, estén

localizados o no dentro de una misma localidad, son tus competidores.

Los negocios de renta de videos o DVD compiten, obviamente, contra otros

negocios similares. Sin embargo, compiten también con otros negocios tales como

el cine, la programación que ofrecen los canales de televisión local o nacional, e

incluso con otras actividades recreativas como ferias, circos, etc. En todos los

 94

casos, aunque se trata de productos diferentes, se pretende satisfacer la misma

necesidad de entretenimiento en el consumidor56.

20. Considera importante la asesoría externa, como una herramienta de

apoyo.

Análisis. Los empresarios en su mayoría consideran conveniente la asesoría

externa en cada uno de sus procesos y procedimientos para darle marcha a sus

negocios. Así se puede concluir que un 80% de los encuestado tienen las

intenciones de apostarle en invertir con personas que tenga conocimientos y les

ayuden y guíen en la organización eficiente, efectiva y eficaz de sus empresas

considerado por algunos como su mayor capital y patrimonio que poseen.

Asesoría Externa.

56 Tomado de: http://mexico.smetoolkit.org/mexico/es/content/es/3530/Los-competidores

 95

El entorno económico actual es globalizado, dinámico y altamente competitivo,

razón por la cual las empresas deciden contratar servicios de asesoría para

cualquiera de sus áreas funcionales ya que esto les permite disminuir costos y

optimizar procesos para ser más competitivos.

El término "outsourcing" (asesoría externa), se refiere en pocas palabras a la

subcontratación; según algunas definiciones, consiste en un proceso económico

en el cual una empresa transfiere ciertos recursos previamente orientados a la

realización de ciertas tareas hacia otra empresa, a través de un contrato, y es una

herramienta gerencial administrativa, con personal plenamente capacitado, que ha

tenido gran aceptación y aplicación en numerosas empresas actuales, brindando

la posibilidad de dedicarse a otras tareas de mayor rentabilidad57.

57 Tomado de ¨: http://www.pac.com.ve/index.php?option=com_content&view=article&catid=6

 96

9. CONCLUSIONES

La percepción de los comerciantes mayoristas en el distrito de Cartagena de

Indias referente a la aplicación de la administración como una herramienta que

facilite procedimientos, procesos y un sin número de actividades, propias del

objeto social de la organización, no es la mas fácil, debido a que muchos de estos

empresarios mayoristas de bazurto empezaron haciendo labores empíricas.

Muchas veces estos comerciantes han sido influenciados por la improvisación,

debido a la forma como consideran coherente la manera de hacer negocios, es de

anotar que la influencia de las teorías administrativas es muy poco o vaga, debido

a la ausencia de conocimientos adquiridos en las aulas de clases de alguna

institución educativa o aun sin serlo, pero si teniendo la claridad de poder ir

perfeccionando sus actividades. La encuesta fue una gran experiencia, debido que

a través de la observación directa del fenómeno, da pie a emitir conceptos

basados en el contexto real.

 Conocimiento de técnicas administrativas con las cuales puedan ser

competitivos y experimentar nuevos mercados.



 Dejar de estar concentrados en un solo sitio es un prioridad ya que la

ciudad crece a un ritmo agigantado

 Mejorar la imagen, fachada y exhibición de productos debe ser una

prioridad para apalancar sus empresas.

Por lo anterior y pese a poseer una actitud positiva frente a sus empresas los

comercializadores de productos son reacios a los cambios, por considerar que el

 97

mercado no cambia. Ya que en ciertas preguntas su posición no es coincidente en

el procedimiento general, debido a la dispersión en las repuestas, darle

profundidad al tema debe ser una prioridad en futuras investigaciones

profundizando en la objetividad de los temas.

8. RECOMENDACIONES

La falta de experiencia y manejo en algunos casos hacen que la aplicación de

nuevas técnicas y modelos administrativos sea restringido o que nunca logre

ponerse en marcha, imperando modelos empíricos o alquímicos donde la

improvisación es la gran apuesta, dejando así una ventana abierta para quienes

con conocimiento y sagacidad, dan rienda suelta a la imaginación diseñando con

sustento y bases investigativas modelos innovadores donde el mercado se

concentra, dejando de un lado lo tradicional, rompiendo paradigmas en un

mercado cada día mas competitivo y de constantes cambios por los modelos

sociales, culturales y económicos.

Ya la sociedad ha venido cambiando en su modelo de consumo de productos

masivos o de la canasta familiar, la compra de víveres y abarrotes ha cambiado la

concentración en un solo lugar, tal motivo deja claro la importancia de ser

especialista en la venta de víveres y abarrotes, estar más cerca del consumidor,

más cerca del usuario con facilidad de acceso abaratando precios finales en cada

uno de sus productos. Por lo anterior, lo más recomendable es:

 Diseño de mercados sectoriales

 Mejoras en la presentación de instalaciones (Almacenes Modernos)

 Precios Competitivos.

 Mejorar la atención al publico

 98

 La presentación del personal que labora en los almacenes (falta de

uniformes, aseo personal)..

Los objetivos y lo que se logro con ellos

Teniendo en cuentas los objetivos planteados y tomando los resulta de las

encuestas hechas a la los empresarios del sector de viveres y abarrotes podemos

decir que las teorías administrativas no influyen de manera tan directa en el

desarrollo de la organizaciones pero de una manera u otras los empresario del

sector direccionan sus organizaciones.

 Se puede decir que la administración conocida por nuestra población encuestada

es aquella donde existe una visión, misión, donde ahí objetivos por es importante

resaltar que la mayoría las empresas encuestadas son pymes donde sus

trabajadores no exceden numero de 30 personas esto no los hace ajenos a la

implementación de las teorías pero ellos con sus conocimiento básicos de

administración direccionan sus empresas también logramos observar que para

ellos los modelos de administración se rigen a su cotidiano vivir por que nuestros

empresarios trabajan sus modelos con base a lo que esta plasmado en su entorno

lo que quieres decir que para ellos un modelos administrativo puede ser

acomodar las frutas teniendo en cuenta sus colores esa son la técnicas que se

adatan a sus necesidades por eso es que se muestran muy convencidos que si

aplican modelos gerenciales

Los elementos que hacen parte para mejorar los resultados de su entorno y que

juegan papeles fundamentales dentro la organización son la manera como

plantean sus estrategias de mercado que le brinde un comportamiento optimo en

el segmento de mercado en cual se mueven plantear un organigrama, objetivos

que sus empleados tengan metas por cumplir dentro actividades laborales y todo

esto influye para el desarrollo de una buena gestión por que si yo tengo un misión

por cumplir mis elementos de gestión se llenan de herramientas para trabajar en

conjuntos para lograr que todos mis objetivos y trabajar en función de ello

 99

10. BIBLIOGRAFÍA
La bibliografía ordenarla en forma alfabetca. Las citas anteriores también traerlas

al final,

Veo que al final no le han dedicado tiempo a esto no me gusta la forma como

analizaron los datos se ve que no le han dedicado tiempo dios quiera que el

jurado no le ponga dificultades

Baca Urbina, Gabriel. Evaluación de Proyectos. México: Mc Graw- Hill, 2000.

BUSINESS COLOMBIA, www.businesscol.com

CHIAVENATO, I. EN: Introducción a la administración Editorial McGraw Hill,

Colombia 2.005 pág. 3-51 y 463-473.

CABAL, Sanclemente, Jaime. Promoción del desarrollo de la micro, pequeña y

mediana empresa colombiana. Ponencia Senado de la República. Bogotá

noviembre de 2000

Dess, Gregory. Dirección Estratégica. Editorial McGraw Hill.2003

Desarrollo estratégico del recurso humano. En http://www.PsicologiaCientifica.com

GAITO, Horacio. EN: Herramientas de Gestión del Capital Humano. Editorial

OmicrónSystem. Argentina.2004

Desarrollo estratégico del recurso humano. En http://www.PsicologiaCientifica.com

EAN. Micro y Microempresas. Guías de contenido.

____Gestión de producción y comercialización.

_____ Contrato Jurídico, Legislación laboral, comercial y Tributari

 100

Echeverría, B. (2002). Gestión de la competencia de acción profesional. Revista

de Investigación Educativa, 20:1,7-42.

KAST Y ROSENZWEIG: Administración en las Organizaciones. Edit. McGraw Hill.

México 1981

CHIAVENATO, I. EN: Introducción a la administración Editorial McGraw Hill,

Colombia 2.005 pág. 3-51 y 463-473.

Desarrollo estratégico del recurso humano. En http://www.PsicologiaCientifica.com

GAITO, Horacio. EN: Herramientas de Gestión del Capital Humano. Editorial

OmicrónSystem. Argentina.2004.

HUBER, Diane. IN: Leadership and nursing care management Editorial Saunders.

Philadelphia, Pensylvania, 2.000, páginas 435 a 452.

HUBER, Diane. IN: Leadership and nursing care management Editorial Saunders.

Philadelphia, Pensylvania, 2.000 páginas 469 a 496.

Baca Urbina, Gabriel. Evaluación de Proyectos. México: Mc Graw- Hill, 2000.

CABAL, Sanclemente, Jaime. Promoción del desarrollo de la micro, pequeña y

mediana empresa colombiana. Ponencia Senado de la República. Bogotá

noviembre de 2000

Dess, Gregory. Dirección Estratégica. Editorial McGraw Hill.2003

EAN. Micro y Microempresas. Guías de contenido.

____Gestión de producción y comercialización.

 101

_____ Contrato Jurídico, Legislación laboral, comercial y Tributari

Echeverría, B. (2002). Gestión de la competencia de acción profesional. Revista

de Investigación Educativa, 20:1,7-42.

 OFICINA INTERNACIONAL DEL TRABAJO, www.oitcinterfor.org

 UNIVERSIDAD DE BARCELONA, www.ub.edu

 BUSINESS COLOMBIA, www.businesscol.com

 DIARIO LA REPUBLICA, www.larepublica.co

 INSTITUTO BOLIVIANO DE COMERCIO EXTERIOR, www.ibce.org.bo

 MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO,

www.mincomercio.gov.co

 CECODES, www.cecodes.org.co

 INNOVAPORTAL www.innovaportal.com

 DESARROLLO DE WEB http://www.desarrollodeweb.com.ar/

 MARKETING XXI http://www.marketing-xxi.com/casos-exito.html

 102

ANEXO

 103

Formato de encuesta

Universidad de Cartagena

Encuesta Proyecto Investigativo

Análisis de la percepción de la administración como herramienta de gestión

en los empresarios del sector mayorista de víveres y abarrotes de la ciudad

de Cartagena de Indias

Objetivo General

Analizar la percepción de la administración como herramienta de gestión en el

sector mayorista de víveres y abarrotes de la ciudad de Cartagena

Nombre:

Fecha:

Empresa:

Cargo: ____________ Gremio o Asociación: ___________________________

No PREGUNTAS 1 2 3 4 5

1 Considera que su empresa pone en práctica algún modelo

administrativo.

2 El modelo puesto en práctica en la actualidad en su

empresa está acorde con las necesidades que demanda

el segmento del mercado al cual usted atiende.

3 Su empresa algún modelo de gestión administrativo, con

el que compite con respecto a su competencia que posee

 104

en el segmento de mercado que pertenece.

4 La aplicación de herramientas de gestión dentro del

modelo administrativo de su empresa como: planeación

estratégica, evaluación permanente del personal, entre

otras lo considera conveniente.

5 Su empresa posee un modelo donde este implícita: una

misión, visión, análisis DOFA y estrategias corporativas.

6 Colocarse metas periódicas con tal, de cumplir un objetivo

dentro de la organización, generando un espacio de sana

competencia entre sus colaboradores es importante para

usted.

7 La motivación de sus colaboradores con respecto al

cumplimiento de las metas propuestas al interior de la

organización, considera importante basarlas en algún tipo

de estimulo.

8 La empresa posee una estructura organizativa en donde

está implícita una escala jerárquica

9 Al interior de su organización considera importante un

organigrama con un manual de funciones estructurando

las habilidades y competencias de cada uno de sus

empleados.

10 Su organización posee las más óptimas condiciones para

competir en el segmento del mercado en el cual

pertenecen.

11 En la organización usted lidera las decisiones y considera

que siempre debe ser así, sin dar autonomía a algunos

colaboradores

 105

12 Considera importante la existencia de un equipo de trabajo

al momento de tomar cierto tipo de decisiones

13 Las decisiones se toman teniendo en cuenta los siguientes

criterios: Análisis del sector, La moda y época del año, Las

tendencias de consumo e informe de ventas y

proyecciones del mismo.

14 La aplicación de estándares de control, como medida

correctiva de las actividades diarias de la organización son

tomadas en cuenta como un factor clave del éxito de su

empresa.

15 Considera importante la aplicación de los modelos

administrativos como una herramienta de gestión dentro

de su organización.

16 Se considera líder en su segmento

17 Considera ser leal frente a sus competidores

18 Sus precios son competitivos

19 Le preocupan sus competidores, frente a su participación

en el mercado

20 Considera importante la asesoría externa, como un

herramienta de apoyo.

Encuestador_____________________ Encuestado____________________

Nota: La escala de tipo Likert (también denominada método de evaluaciones

sumarias) es una escala psicométrica comúnmente utilizada en

cuestionarios, y es la escala de uso más amplio en encuestas para la

investigación, principalmente en ciencias sociales. Al responder a una

 106

pregunta de un cuestionario elaborado con la técnica de Likert, se especifica

el nivel de acuerdo o desacuerdo con una declaración (elemento, ítem o

reactivo o pregunta).

