

1

2

DISEÑO DE UN PLAN DE MEJORAMIENTO DE LA GERENCIA

ESTRATEGICA EN LA INSTITUCION EDUCATIVA COMFAMILIAR DE
CARTAGENA COMO HERRAMIENTA BASE DEL

DESARROLLO ORGANIZACIONAL

ASTRID ELENA CALDERON CORREA
Ing. De Sistemas

INGRID JIMENEZ PADRON

Administradora de Empresas

INSTITUCIÓN EDUCATIVA DE CARTAGENA
FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACIÓN EN GESTIÓN GERENCIAL
CARTAGENA DE INDIAS D. T. y C.

 2011

3

DISEÑO DE UN PLAN DE MEJORAMIENTO DE LA GERENCIA

ESTRATEGICA EN LA INSTITUCION EDUCATIVA COMFAMILIAR DE
CARTAGENA COMO HERRAMIENTA BASE DEL

DESARROLLO ORGANIZACIONAL

ASTRID ELENA CALDERON CORREA
Ing. De Sistemas

INGRID JIMENEZ PADRON

Administradora de Empresas

Monografía para optar el título de
Especialista en Gestión Gerencial

INSTITUCIÓN EDUCATIVA DE CARTAGENA
FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACIÓN EN GESTIÓN GERENCIAL
CARTAGENA DE INDIAS D. T. y C.

2011

4

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Ciudad y fecha (día, mes, año)

5

Desde lo más profundo de mi corazón quiero dar gracias
A Dios, por darme la fortaleza de aceptar las cosas
 que no puedo cambiar, transformar las que si puedo

 y sabiduría para encontrar la diferencia.

A mis Padres Pedro y Lilia,
Por su apoyo incondicional en cada momento de mi vida.

A mis hermanos, por el amor de familia.

A Ingrid, por brindarme su amistad y por

 ser partícipe en esta gratificante experiencia profesional y
por alcanzar esta nueva meta, esperando triunfos de ella.

A la Institución Educativa Comfamiliar,

por brindarnos los espacios y tiempos necesarios
para alcanzar este logro profesional.

Astrid Elena.

6

Primero gracias a Dios por darme
la oportunidad de existir y realizarme como

una mejor persona día a día.

Gracias a mis dos hermosos hijos,
 Nataly y Sebastián, pues son

Mi motor y los que me impulsan con su amor
a seguir adelante y cosechar nuevas metas.

A mis padres y hermanos por su amor y confianza.

A mi marido Greldy Rafael,

Por su apoyo incondicional en este proceso y etapa de mi vida,
Sin él no hubiera hecho realidad este logro profesional

A Astrid Calderón, mi gran amiga, por su amistad, fidelidad,

compañía y Colaboración incondicional

Ingrid Yojana.

7

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Humberto González Sarabia, Rector de la Institución Educativa Comfamiliar, por
brindarnos las herramientas y recursos necesarios para hacer de este proyecto

una realidad.

Orlando Berrío Polo, Coordinador Académico de Secundaria, por su valiosa
orientación pedagógica.

Jorge Meza Correa, Coordinador Académico de Secundaria y Media Técnica, por
su valiosa colaboración y constante motivación en este proyecto.

Felipe Gómez, Coordinador de la Especialización en Gestión Gerencial de la
Institución Educativa de Cartagena, por su valiosa colaboración y orientación.

8

 TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN 13

1. PROBLEMA DE INVESTIGACION 17
1.1. PLANTEAMIENTO Y DESCRIPCIÓN DEL PROBLEMA 17
1.2. FORMULACION DEL PROBLEMA 20

2. JUSTIFICACIÓN 21

3. OBJETIVOS 24
3.1. OBJETIVO GENERAL 24
3.2. OBJETIVOS ESPECIFICOS 24

4.MARCO REFERENCIAL 25
4.1. ANTECEDENTES O INVESTIGACIONES PREVIAS 25
4.2. REFERENTES TEÓRICOS 26
4.2.1. La Teoría del Desarrollo Organizacional. 26
4.3. DEFINICIÓN DE TÉRMINOS BÁSICOS 39

5. DISEÑO METODOLÓGICO 41
5.1. METODOLOGIA DE LA INVESTIGACIÓN 41
5.2. HIPÓTESIS 41
5.3. VARIABLES 41
5.3.1. Operacionalización de las Variables. 43
5.4. RECOLECCION DE LA INFORMACIÓN 43
5.4.1. Fuentes De Información Primaria. 43
5.4.2. Fuentes De Información Secundarias. 43
5.4.3. Delimitación Geográfica – Temporal. 43
5.4.4.Técnicas e Instrumentos de Recolección de la Información. 44

6. ANÁLISIS Y PRESENTACIÓN DE RESULTADOS 45
6.1 IDENTIFICACIÓN DE LA EMPRESA 45
6.2. CRITERIOS DE ORGANIZACIÓN ADMINISTRATIVA 48

Y DE EVALUACION DE GESTIÓN 46
6.3. GESTIÓN INSTITUCIONAL 60
6.4. PLAN DE MEJORAMIENTO DE LA GERENCIA ESTRATEGICA 69

9

7. RECURSOS DEL PROYECTO 71

8. CONCLUSIONES 72

9. RECOMENDACIONES 75

BIBLOGRAFIA 78

ANEXOS 80

10

LISTA DE TABLAS

Pág.

Tabla 1. Operacionalización de las variables. 42

Tabla 2. Análisis de variables exógenas. 55

Tabla 3. Análisis de variables endógenas 53

Tabla 4. Área de Gestión Directiva. 62

Tabla 5. Área de Gestión Administrativa y Financiera. 64

Tabla 6. Área de Gestión Académica. 66

Tabla 7. Área de Gestión a la Comunidad. 69

Tabla 8. Plan de Mejoramiento de la Gerencia Estratégica 69

11

LISTA DE FIGURAS

Pág.

Figura 1. Niveles de Análisis en el Desarrollo Organizacional. 29

Figura 2. Modelo Cíclico del Desarrollo Organizacional. 32

Figura 3. Beneficios y Limitaciones del Desarrollo Organizacional. 36

Figura 4. Cadena de valor de la Institución Educativa Comfamiliar. 51

Figura 5. Guía para la realización de la autoevaluación institucional
 en cada una de las áreas de gestión. 61
.

12

LISTA DE ANEXOS

Pág.

Anexo A. Formato de Cuestionario de Desarrollo Organizacional. 81

Anexo B. Organigrama Institucional 83

Anexo C. Modelo PHVA. 84

13

INTRODUCCION

En la actualidad, la sociedad se transforma de modo dinámico, los cambios cada
vez son de mayor alcance y más frecuentes, lo que conlleva a que las
organizaciones, tanto productivas como de servicio, encuentren ante sí nuevas
demandas y retos que exigen ágil y dinámico Desarrollo Organizacional (DO),
como fórmula para afrontar con éxito la creciente y compleja competitividad que
aparece en su entorno; no hacerlo significaría perder eficacia, eficiencia y hasta
desaparecer del entorno organizacional; es por ello que las empresas necesitan
desprenderse de las telarañas mentales que los agobian y arriesgarse al cambio
en todas sus formas. Estos cambios estructurales y culturales permitirán impulsar
la competitividad en la organización y mantenerse en el entorno que la rodea. El
área de acción fundamental es, por lo tanto, aquella que tiene relación con los
recursos humanos de la institución. La importancia que se le da al Desarrollo
Organizacional deriva de que el recurso humano es decisivo para el éxito o
fracaso de cualquier organización. En consecuencia su manejo es clave para el
éxito empresarial y organizacional en general, comenzando por adecuar la
estructura de la organización (organigrama), siguiendo por una eficiente
conducción de los grupos de trabajo (equipos y liderazgo) y desarrollando
relaciones humanas que permitan prevenir y resolver los conflictos rápida y
oportunamente.

Las organizaciones deben desarrollar su capacidad de percepción, sensibilidad y
adaptación, como condición básica de supervivencia en este ambiente cambiante,
impredecible y turbulento; como sistema dinámico y vivo que debe estar dispuesta
a cambiar en pro de la adaptación y ajuste, que le permita afrontar estos cambios
con éxito.

El Desarrollo Organizacional se concibe como el esfuerzo libre e incesante de la
gerencia y todos los miembros de la organización en hacer creíble, sostenible y
funcional a la Organización en el tiempo, poniéndole énfasis en el capital humano,
dinamizando los procesos, creando un estilo y señalando un norte desde la
institucionalidad. El Desarrollo Organizativo se puede ver también como una
herramienta que, por medio del análisis interno de la organización y del entorno
que le rodea, le permita obtener información que lo guíe en adoptar un camino o
estrategias hacia el cambio, hacia una evolución, conforme a las exigencias o
demandas del medio en el que se encuentre, logrando la eficiencia de todos los
elementos que la constituyen para obtener el éxito de organización. Esto se

14

requiere para que una organización se encuentre en capacidad o tenga los
elementos necesarios para entrar a competir en el mundo actual, convirtiéndose
por tanto el Desarrollo Organizativo en una necesidad.

Una de las más amplias definiciones de DO es la de Richard Beckhard, quien
enuncia "Un esfuerzo: (a) planeado, (b) que cubre a la organización, (c)
administrado desde la alta dirección (d) que incrementa la efectividad y la salud de
la organización, mediante (e) la intervención deliberada en los procesos de la
organización utilizando el conocimiento de las ciencias de la conducta". Como
puede observarse en esta primera definición identifica claramente cinco elementos
relevantes que deberán estar presentes en un cambio o intervención que se haga
en la organización.

Otra definición muy cercana a la de Beckhard es la que propone María Elena
Mendoza Fung: “Proceso planeado que abarca la totalidad de la organización
buscando la eficacia y la transformación cultural para asegurar la competitividad
de la organización y sus empleados”.

El Desarrollo Organizacional1 visto desde la perspectiva de Beckhard y Mendoza
es un cambio planificado en el contexto de la organización. Al ser entendido como
un cambio es conveniente revisar los modelos y teorías del cambio planificado,
que proponen diferentes autores

Kurt Lewin introdujo dos ideas acerca del cambio. La primera idea afirma que lo
que está ocurriendo en cualquier punto en el tiempo es una resultante en un
campo de fuerzas opuestas, la segunda era una idea del proceso de cambio
mismo: sugirió que el cambio es un proceso de tres etapas, descongelar la antigua
conducta o situación, moverla a un nuevo nivel de conducta y volver a congelar la
conducta en el nuevo nivel.

Edgar Schein agrega: en la etapa 1, la descongelación, la falta de confirmación
crea dolor e incomodidad, lo que causa culpa y ansiedad, lo que a su vez motiva a
la persona a cambiar. En la etapa 2, moverse, la persona atraviesa por una

1 SANCHEZ CORTEZ, José. La Importancia Del Desarrollo Organizacional En Una Institución
Pública De Educación Superior [Online]. Disponible en Internet:
http://www.eumed.net/libros/2008b/390/DESARROLLO%20ORGANIZACIONAL.htm

15

reestructuración cognoscitiva. La tarea primordial en la etapa 3, volver a congelar,
es integrar las nuevas conductas en la personalidad y las actitudes de la persona.

Ronald Lippitt, Jeanne Watson y Bruce Westley ampliaron el modelo de tres
etapas a un modelo de siete: (1) el desarrollo de una necesidad para el cambio,
(2) el establecimiento de una relación de cambio, (3) la aclaración o el diagnóstico
del sistema cliente, (4) el examen de rutas y metas alternativas de acción, (5) la
transformación de intenciones en esfuerzos reales, (6) la generalización y
estabilización del cambio y (7) llegar a una relación terminal entre cliente -
consultor.

Ralph Kilmann presenta el modelo de "cambio de sistema total", en el que hay
cinco pasos de secuencia: (1) iniciar el programa, (2) diagnosticar problemas, (3)
programar las "trayectorias", (4) poner en práctica las "trayectorias" y (5) evaluar
los resultados. La programación y puesta en práctica de las "trayectorias" implica
una intervención en cinco puntos de ventaja críticos que se encuentran en todas
las organizaciones y que, cuando funcionan en forma apropiada, hacen que la
organización tenga éxito: las cinco trayectorias son la trayectoria de la cultura
(aumenta la confianza), la trayectoria de las habilidades gerenciales (proporciona
nuevas formas de enfrentarse a problemas), la trayectoria de creación de equipos
(infunde la nueva cultura en cada unidad), la trayectoria de la estrategia -
estructura (desarrolla un plan estratégico totalmente nuevo) y la trayectoria del
sistema de recompensas (establece un sistema basado en el desempeño).

Jerry Porras desarrolló otro modelo, el "análisis de flujo", en el que presenta en
forma gráfica los problemas de una organización. Porras categorizó las
características importantes del escenario de trabajo en cuatro clases de variables
que clasificó como arreglos de la organización, factores sociales, tecnología y
escenario físico (que constituyen las cuatro corrientes del análisis de flujo). Lleva a
cabo un concienzudo diagnóstico de los problemas de la organización y sus
barreras para la efectividad, observa las interconexiones entre los problemas (para
identificar los problemas más importantes) y lo aborda sistemáticamente,
corrigiendo los aspectos disfuncionales de las cuatro clases de variables que
constituyen el escenario de la organización.

Warner Burke y George Litwin plantean el modelo del desempeño individual y de
la organización. Este modelo identifica las variables involucradas en la creación
del cambio de primer orden y de segundo orden, que los autores llaman "cambio
transaccional" y "cambio transformacional", respectivamente. Para comprender el

16

modelo es necesario distinguir entre el ambiente y la cultura de la organización; el
ambiente es la evaluación colectiva de las personas acerca de la organización
basada en las prácticas gerenciales y en los sistemas y los procedimientos
organizacionales y la cultura, por otro lado, es la evaluación colectiva basada en
valores, normas e hipótesis más profundas. Burke y Litwin exponen que las
intervenciones dirigidas hacia el liderazgo, la misión, la estrategia y la cultura de la
organización producen un cambio transformacional en la cultura y las
intervenciones dirigidas hacia las prácticas gerenciales, la estructura y los
sistemas, producen un cambio transaccional en el ambiente.

La Institución Educativa Comfamiliar de Cartagena quiere ser partícipe de este
modelo de cambio donde las palabras claves Planear, Hacer, Verificar y Actuar
pretenden ser la estrategia organizacional que busque afianzar el compromiso de
cada uno de los integrantes de la organización en pro de resultados óptimos y
duraderos. Para el desarrollo del proyecto de investigación se ha utilizado una
metodología descriptiva y explicativa, teniendo como fundamentos los conceptos
teóricos del desarrollo Organizacional aplicados en la Institución Educativa
Comfamiliar de Cartagena. Asimismo, se aplicaron diferentes instrumentos de
recopilación de información como entrevistas, observación directa, revisión de
registros y documentos, entre otros, que permitieron el diagnóstico empresarial en
su estructura y cultura organizacional, estableciendo los puntos críticos y
brindando alternativas de solución para el fortalecimiento del desarrollo
organizacional en la Institución Educativa.

17

1. PROBLEMA DE INVESTIGACION

1.1. PLANTEAMIENTO Y DESCRIPCIÓN DEL PROBLEMA

El desarrollo organizacional de la Institución Educativa Comfamiliar se fundamenta
en la cultura de conseguir resultados a corto y mediano plazo, así como por el
patrón de conducta directiva fuertemente condicionada en su manera de gestionar
y de liderar los procesos, de tal forma que no ha existido y no existe una relación
entre el discurso y la práctica; evidenciándose la improvisación inmediata de una
planificación basada en hechos pasados y no en la organización oportuna del
sistema educativo.

Desde hace 25 años, la Institución Educativa Comfamiliar presta el servicio de
educación a aquellos hijos de afiliados a la Caja de Compensación Familiar
Comfamiliar y a personas particulares. Las instalaciones de la institución han
crecido en los últimos dos años y su imagen se ha venido consolidando por las
diferentes actividades que realiza el personal docente en sus diferentes áreas
académicas generando reconocimiento institucional. Sin embargo, este
crecimiento está enfocado en el número de estudiantes y no en el crecimiento
como organización, debido a que no se definen responsabilidades puntuales en
relación a la asignación y cumplimiento de funciones por parte de los directivos y
administrativos de la empresa, generándose desde hace muchos años la
sobrecarga laboral. El primer caso a tratar es el proceso de Gestión Académica,
responsable de la planificación y organización oportuna de las actividades
escolares anuales. Este proceso académico se apoya en otros procesos internos
como es el caso del mantenimiento de la infraestructura, biblioteca escolar,
restaurante y comedor escolar; siendo estos dos últimos servicios en calidad de
outsourcing, sin embargo, la logística del servicio recae en los directivos, los
cuales para su ejecución asignan funciones a los docentes como coordinadores de
ruta y acompañamiento en horas de almuerzo respectivamente.

18

Por otra parte, la Institución Educativa Comfamiliar es un ente dependiente de la
Caja de Compensación Familiar Comfamiliar, esta última es la encargada de
administrar y controlar los procesos económicos y financieros de la Institución,
desde el pago de nómina de empleados así como los relacionados con el pago de
matriculas, certificados escolares, entre otros conceptos que requieren de manejo
de dinero. Sumado a lo anterior se encuentra que los Sistemas de Información que
se utilizan en el sector educación son diseñados y desarrollados por el personal
especializado que se encuentra en el departamento de Sistemas de la Caja.
Estos programas corresponden a las Bases de Datos SICO y SICOCA que
almacenan información financiera y académica de la Institución Educativa
respectivamente. Esta situación genera malestar en primera para los padres de
familia que se quejan constantemente por la distancia geográfica entre las oficinas
de la Caja y el plantel educativo. Los padres de familia deben cancelar el valor del
objeto de matrícula y certificados en la oficina de Tesorería y Financiera ubicada
en el Centro de la ciudad de Cartagena y regresar a la Institución Educativa para
la expedición del respectivo documento. Asimismo, el aumento de la insatisfacción
del personal cuando se trata de mantenimiento de los equipos de cómputo y de
programas en el área administrativa de la Institución, debido a que la respuesta de
atención de solicitud de servicios no es oportuna por parte del personal encargado
de la Caja de Compensación. Sumado a esta problemática institucional, en la
Institución Educativa no ha existido un departamento de Recursos Humanos
interno encargado del proceso de selección e inducción de personal a sus
puestos de trabajo, generándose la pérdida de información relacionada con las
Hojas de Vida que se entregan debido a que no existe un personal encargado
para la recepción de las mismas, ya que la cultura ha sido que las recibe cualquier
empleado del área Directiva o administrativa de la Institución. Casos comunes se
presentan cuando los docentes entregan sus hojas de vida actualizadas y el
personal administrativo ubicado en la dirección no entrega oportunamente la
información en la oficina centro. Sumado a lo anterior, es un caso común que la
selección del personal se haga por recomendación, independientemente que el
aspirante tenga las aptitudes y habilidades requeridas para cumplir con el cargo
establecido, debido a que nunca ha existido un manual de cargos y funciones
institucionales.

Una situación preocupante se presenta en la Alta Dirección, esto se debe a que
los directivos tanto Rector como Coordinadores no se apropian de la misión y
visión de la Institución Educativa, lo que se evidencia en un horizonte institucional
marcado por las actividades del día a día, ejecutando los procesos de la misma

19

manera porque se han tenido buenos resultados y no como deben ser, y así lograr
mayor efectividad en la organización. Igualmente se ha encontrado que la
Institución Educativa Comfamiliar tiene un organigrama práctico, vivenciado por el
quehacer cotidiano, en el que los empleados conocen por experiencia el nivel
superior de la jerarquía de mando mas no existe soporte escrito en el cual se
establezca la estructura jerárquica de la empresa. Este impase genera a su vez
que los empleados que conforman la directiva del plantel presenten
inconvenientes en el cumplimiento de sus funciones, presentándose los casos de
sobrecarga laboral y repetición de tareas, evidenciada en mayor instancia en la
coordinación del plantel educativo. Son los coordinadores los encargados de
planear, organizar y programar las actividades que se desarrollaran a lo largo del
año escolar, minimizando o haciendo obsoleta la gestión del rector en la Institución
Educativa. La ausencia de un organigrama oficial con los perfiles de cargo genera
que algunos empleados asuman funciones que no le corresponden, especialmente
en Gestión Directiva, donde la mayoría quiere mandar y poco hacer. Igualmente
un caso relacionado a esta situación es la asignación de actividades a los
docentes diferentes a la razón de su contrato. La sobrecarga laboral es un factor
común en la Institución Educativa, vivenciada especialmente en el personal
docente, los cuales desarrollan jornadas superiores a las 21 horas semanales de
carga académica establecidas por la ley. La mayoría del personal docente tiene en
común de dos a cuatro horas adicionales, las cuales no se estipulan en su
contrato laboral ni como horas extras legales.

Actualmente la Institución Educativa se encuentra en proceso de certificación en
calidad, proceso que lideran los directivos del plantel con resultados mínimos, en
primera instancia porque no asumen con responsabilidad los compromisos
correspondientes a cabalidad para el cumplimiento de metas propuestas y por otra
parte, el desconocimiento de los empleados sobre la estrategia de calidad de la
Institución Educativa, es decir, la información que se tiene del Sistema de Gestión
en Calidad se alimenta por los pasillos de los corredores y no por la comunicación
efectiva, clara y eficaz de la alta gerencia de la institución para con sus empleados
sobre el transcurso normal del proceso. Esto genera a su vez un clima
organizacional tensionante entre los empleados, quienes se sienten amenazados
por las exigencias que en el proceso se requiere y no asumen con la
responsabilidad que se merece las capacitaciones virtuales que se han
programado para tal fin en convenio con SenaVirtual, especialmente por el
desconocimiento del objetivo y motivo de las capacitaciones así como la poca
aplicabilidad de las mismas; esta situación está limitada por la comunicación poco

20

efectiva que se tiene con los empleados de la organización. Un aspecto
preocupante relacionado con la comunicación es el chisme constante entre
algunos empleados dedicados en ver las debilidades de sus compañeros y no en
las fortalezas que hagan crecer a la organización.

La situación planteada anteriormente si se sigue presentando en la empresa, ésta
entrará a una crisis organizacional, enmarcada por el caos estratégico y la falta de
compromiso de la alta dirección en el desarrollo de los objetivos institucionales,
asimismo, la desmotivación del personal incrementará considerablemente debido
a que en primera instancia sus funciones van más allá de las contratadas y no
existe sistemas de compensación y recompensa ante estos hechos de gestión del
personal en la Institución Educativa. Por otra parte, la empresa no desarrollará su
cultura organizacional ni cambios estructurales si mantiene el curso normal del
devenir escolar.

1.2. FORMULACIÓN DEL PROBLEMA

¿Cómo el plan de mejoramiento de la Gerencia Estratégica en la Institución
Educativa Comfamiliar de Cartagena puede ser herramienta Base del Desarrollo
Organizacional?

21

2. JUSTIFICACIÓN

El factor humano en las organizaciones ha sido objeto de evolución: en un
principio fue considerado meramente productivo, concepción Taylorista; hoy se
caracteriza como un elemento estratégico de las organizaciones. En las empresas
modernas se considera a los empleados no sólo como el mejor recurso de la
Compañía sino que SON la compañía. Una organización en la que los seres
humanos que la integren no están implicados en el proyecto organizativo y sin una
filosofía común suele ser víctima propicia de la ineficiencia y la insatisfacción
laboral y por ende está condenada al fracaso. Por ello la preocupación por los
Recursos Humanos no debe ser una moda pasajera sino que debe ser un capítulo
vital en el desarrollo de cualquier empresa moderna que se precie, pues así le
asegurará bienestar laboral y calidad de vida en el trabajo.

Lo que diferencia a una empresa que tiene éxito de otra que no lo tiene, son ante
todo las personas, su entusiasmo, su creatividad. Todo lo demás se puede
comprar, aprender o copiar. Es así como la aplicación de acciones fomentadas en
el Desarrollo Organizacional busca lograr un cambio planeado en la Institución
Educativa Comfamiliar conforme en primer término a las necesidades, exigencias
o demandas de la organización misma. De esta forma, la atención se puede
concentrar en las modalidades de acción de determinados grupos y su eficiencia,
en mejorar las relaciones humanas, en los factores económicos y de costos
(balance costos – beneficios), en las relaciones entre grupos, en el desarrollo de
los equipos humanos, en la conducción (liderazgo) y en general en aspectos
relacionados con el clima y cultura organizacional. En suma, sobre las personas
más que sobre los objetivos, estructura y técnicas de la organización: el Desarrollo
Organizacional se concentra esencialmente sobre el lado humano de la empresa.

Igualmente con el desarrollo del proyecto de investigación “Diseño Del Plan De
Mejoramiento De La Gerencia Estratégica En La Institución Educativa Comfamiliar
De Cartagena Como Herramienta Base Del Desarrollo Organizacional” se
pretende realizar un diagnóstico de la situación actual de la Institución Educativa
Comfamiliar de Cartagena. Este diagnostico integrará los conceptos
fundamentales del Desarrollo Organizacional tales como las variables internas y

22

externas que influyen en el normal funcionamiento de la empresa.
Específicamente el Desarrollo Organizacional abordará, entre otros muchos:
problemas de comunicación, conflictos entre grupos, liderazgo, pensamiento
estratégico, satisfacción de los requerimientos del personal, entre otros aspectos
determinantes de la eficiencia organizacional.

Por otra parte, el desarrollo de esta estrategia educativa busca aplicar acciones
preventivas y correctivas acordes a la retroalimentación del diagnóstico
institucional. Es necesario tener presente que la única forma de cambiar la
organización es promoviendo el cambio estructural y cultural, es decir, gestionar el
recurso humano desde su pensamiento estratégico así como su comportamiento
organizacional. Sumado a lo anterior, la Institución Educativa obtendrá múltiples
beneficios, especialmente en el alcance de experiencias educativas exitosas por
medio del Desarrollo Organizacional, fortaleciendo la postura teórico-metodológica
que requiere ser formada en todos y cada uno de los directivos y responsables de
la gestión escolar.

El cambio organizacional sería fundamental para alcanzar la calidad educativa, el
hecho de cambiar significa abrir oportunidades, buscando siempre mejorar todos
los procesos educativos; es actuar de manera distinta para provocar resultados
diferentes, ya que no se puede mejorar si se continúa actuando como siempre. En
la administración del cambio, es importante para el directivo considerar que
existen fuerzas impulsoras y restrictivas para lograr la mejora, por lo que necesita
trabajarlas en la búsqueda del logro de las metas institucionales. Por otra parte, se
respirará un ambiente en el cual los empleados podrán lograr metas de grupo en
el menor tiempo, fortaleciendo las virtudes y convirtiendo las debilidades en
fortalezas mediante la capacitación oportuna y pertinente del equipo de trabajo de
la Institución Educativa Comfamiliar de Cartagena. Por lo tanto, se obtendrá la
creación de condiciones laborales, en las cuales, los integrantes de la institución
desarrollen su máximo potencial de desempeño, es decir, optimicen su calidad
humana, como resultado de la motivación y el entrenamiento.

En general, el recurso humano es fundamental en el desarrollo de los procesos
estratégicos y comportamentales de la organización, con qué se cuenta y cómo
éstos deben desarrollarse mediante la adecuada gestión de los mismos,
propiciando el desarrollo individual y colectivo necesario para afrontar los cambios;

23

además, el reclutamiento de aquellos recursos humanos que se requieran de
acuerdo con las necesidades que presentará la organización en su proceso de
desarrollo. Como se aprecia, es una nueva filosofía organizacional, que se centra
en obtener alta eficiencia y competitividad con base en la adecuación a los
requerimientos, tanto del medio externo (demanda para con la Institución
Educativa) como del medio interno (demandas emanadas de la propia
organización, en que la gestión del recurso humano es clave), actuando de forma
proactiva ante los cambios del entorno. La Institución Educativa Comfamiliar debe
desarrollar su capacidad de percepción, sensibilidad y adaptación, como condición
básica a su supervivencia en este ambiente cambiante, impredecible y exigente,
como sistema dinámico enfocada al éxito organizacional.

24

3. OBJETIVOS

3.1. OBJETIVO GENERAL

Diseñar un plan de mejoramiento de la Gerencia Estratégica en la Institución
Educativa Comfamiliar de Cartagena como herramienta base del Desarrollo
Organizacional.

3.2. OBJETIVOS ESPECIFICOS

 Aplicar diferentes instrumentos de recolección de datos e información tales
como entrevistas, encuestas, recopilación de registros y observación directa
en la Institución Educativa Comfamiliar de Cartagena.

 Realizar el análisis y diagnóstico de la situación actual de la Institución
Educativa Comfamiliar de Cartagena, teniendo en cuenta las diferentes
variables relacionadas en el Desarrollo Organizacional.

 Establecer los factores críticos y estrategias que permitan el cambio

organizacional en la Institución educativa Comfamiliar de Cartagena.

 Recomendar los cambios estructurales y culturales necesarios que contribuya
al crecimiento de la organización.

 Desarrollar jornadas de sensibilización al personal de la Institución Educativa

para el fortalecimiento del clima y cultura organizacional.

25

4. MARCO REFERENCIAL

4.1. INVESTIGACIONES PREVIAS

Los procesos de planeación estratégica en Instituciones Educativas se han
convertido en un aspecto crítico para su evaluación, acreditación y financiamiento.
La principal función de la planeación estratégica consiste en orquestar los cambios
organizacionales en el presente para alcanzar escenarios futuros deseados de
desarrollo institucional. Sin embargo, existen pocos reportes sobre cómo se llevan
a cabo los procesos estratégicos de cambio de los diferentes colegios enfocados
en la gestión del talento humano. Sin embargo, la experiencia más cercana se
encuentra en La Escuela Básica Nacional "Yolanda Rivera de Pieruzzini" en
Venezuela, el propósito de esta investigación consistió en proponer un Programa
de Desarrollo Organizacional para implementar el Diseño Curricular de la Segunda
Etapa en la Escuela Básica "Yolanda Rivera de Pieruzzini", basado en el Modelo
de la red Gerencial de Blake y Mouton (citado en Chiavenato, 1994), las tácticas
para vencer la resistencia al cambio de Robbins (1996) y el Currículo Básico
Nacional (1997)2.

Actualmente a nivel nacional y local no se encuentra referenciado proyectos de
investigación en Desarrollo Organizacional orientado a la Gestión del Talento
Humano en las Instituciones Educativas, siendo este un tema tratado por
organizaciones de diferentes sectores. La Institución Educativa Comfamiliar de
Cartagena será la primera organización escolar en desarrollar un proyecto de
investigación enfocado a la gestión talento humano como clave de éxito en el
desarrollo organizacional de la misma.

2 CHINIROS, Eneida. Cambio y Resistencia en las Instituciones Educativas [online]. Venezuela.
[Citado 2009 – 04 – 02]. Disponible en: http://www.monografias.com/trabajos38/cambio-
instituciones-educativas/cambio-instituciones-educativas.shtml.

26

4.2. REFERENTES TEORICOS

4.2.1. LA TEORÍA DEL DESARROLLO ORGANIZACIONAL

El Desarrollo Organizacional puede definirse como todo cambio planeado. La
planificación del cambio organizacional se sustenta en la idea de una organización
y un sistema social que han de evolucionar dinámica y armónicamente, para lo
cual el desarrollo de la organización ha de ser un proceso planeado de
modificaciones culturales y estructurales.

El Desarrollo Organizacional (DO) es una respuesta de la organización a la
necesidad de cambiar. Toda organización funciona dentro de un ambiente
dinámico sujeto a transformaciones que exigen a la misma una adaptación
continua de sus características y comportamientos. Ello exige a la organización
establecer un proceso de cambio planeado, es decir, un programa de Desarrollo
Organizacional destinado a propiciar y mantener nuevas formas de organización y
a desarrollar procedimientos más efectivos de planificación, de toma de decisiones
y de comunicación.

Para el desarrollo del proyecto de investigación se tendrá en cuenta el concepto
de Desarrollo Organizacional establecido por Muchinsky (1994) en su libro
Psicología Laboral, manifiesta que el Desarrollo Organizacional es una
subdisciplina de la Psicología Organizacional, que evoluciona muy rápidamente y
que es un esfuerzo de toda la organización apoyada por la alta gerencia. Esta
definición muestra a continuación tendencia psicológica del Desarrollo
Organizacional3: “El Desarrollo Organizacional es un esfuerzo planificado, que
afecta a toda la organización dirigido desde la cumbre, para incrementar la eficacia
y la salud de la organización a través de una intervención planificada sobre la
organización utilizando los conocimientos de la ciencia de la conducta”. A su vez,
Gordon Lippitt (1969) caracteriza el Desarrollo Organizacional como “el
fortalecimiento de aquellos procesos humanos dentro de las organizaciones que
mejoran el funcionamiento del sistema orgánico para alcanzar sus objetivos”.

3 JULIO Q, Rocío. Desarrollo Organizacional. Asociación Colombiana para el Avance de las
Ciencias del Comportamiento (ABA Colombia) [online]. Colombia. Disponible en:
http://www.abacolombia.org.co.

27

Asimismo, se encuentra el concepto de Desarrollo Organizacional, en el cual se
expone como una estrategia gerencial: “El Desarrollo Organizacional es un
esfuerzo a largo plazo, guiado y apoyado por la Alta Gerencia, para mejorar la
visión, la delegación de autoridad, el aprendizaje y los procesos de resolución de
problemas de una organización, mediante una administración constante y de
colaboración de la cultura de la organización, con un énfasis especial en la cultura
de los equipos de trabajo naturales y en otras configuraciones de equipos,
utilizando el papel del consultor-facilitador y la teoría y la tecnología de las
ciencias de la conducta aplicada, incluyendo la investigación acción”4.

La anterior definición permite establecer otros aspectos que también deben ser
mejorados en la Institución Educativa, tales como: la visión del liderazgo, la
capacitación, la negociación y el manejo de la cultura organizacional con todos sus
elementos, siendo este último aspecto uno de los más importantes pues el
fundamento de toda organización es la cultura y su gerenciamiento es muy
delicado, puesto que representa la estructura misma de la empresa.

El principal fundamento teórico del Desarrollo Organizacional está en la ciencia del
comportamiento. Sin embargo, aunque, a veces, se considere al Desarrollo
Organizacional como una parte de la psicología, ésta tiene un fuerte componente
administrativo. Un proceso de Desarrollo Organizacional implica una intervención
en aspectos emocionales, esto es, comportamentales de la organización, pero
también, en los aspectos estructurales y formales. En realidad, el Desarrollo
Organizacional implica una convergencia e integración de técnicas de intervención
psicológicas con las técnicas de intervención administrativa, bajo el
convencimiento de que ninguna de los dos funciona aisladamente.

OBJETIVOS DEL DESARROLLO ORGANIZACIONAL

Los objetivos del Desarrollo Organizacional tienen que ver con el hombre y su
trabajo y se ubican en dos campos: mejorar la efectividad organizacional, y
potenciar las relaciones del factor humano.

4 DURAN, Paulo. Desarrollo Organizacional [Online]. [Citado 2009 – 04 – 02]. Disponible en:
http://www.Gestiopolis.com.

28

Mejorar la Efectividad Organizacional. Esto tiene que ver con la conformación
de grupos como unidades estables para los esfuerzos de cambio, la consolidación
de la organización con objetivos actualizados, la visión estratégica de desarrollo
de la organización, y la introducción de la dirección de objetivos con criterio de
integración, en la cual prevalece la consecución de los objetivos empresariales
comprometidos con las aspiraciones y motivaciones de todos los miembros de la
organización.

Potenciar las Relaciones Humanas. Esto implica lo siguiente:

 El desarrollo de la colaboración en los niveles grupales para el proceso de
toma de decisiones.

 La tendencia a compartir ampliamente la autoridad y la responsabilidad.
 El aumento de la efectividad del trabajo en los grupos formados mediante

un adecuado manejo de la vida emocional de quienes conforman el equipo.
 Ponderar la organización informal, que es la verdadera vivencia que se da

en una empresa y que se constituye en foco de «conflictos» o «no
conflictos». Existe la creencia en los investigadores, que las autoridades
que solo manejan las relaciones formales y estarían careciendo de
habilidades para manejar las informales, y por lo tanto conoce la riqueza de
contenido de las relaciones interpersonales, que le da vida y sentido a la
organización.

La teoría define los conceptos claves, proporciona un modelo conceptual que los
relaciona y sienta el punto de partida de la investigación y de la aplicación
práctica.

 La investigación actualiza y enriquece la teoría abriendo nuevas vías y
líneas de conocimiento.

 La práctica produce resultados positivos cuando se apoya en un modelo
teórico consistente y toma en consideración las contingencias de cada
caso. De este modo teórico, investigación y práctica se refuerzan
mutuamente.

El Comportamiento Organizacional comprende 3 niveles de análisis que van
desde una perspectiva micro a una perspectiva macro:

 Nivel individual: consiste en la comprensión y dirección del
comportamiento individual.

 Nivel grupal: comprensión y dirección de grupos y procesos sociales.

29

 Nivel organizacional (nivel macro): comprensión y dirección de procesos
y problemas organizativos.

Estos 3 niveles de análisis se hacen bajo la consideración de la organización
como sistema abierto, es decir, están insertos en un medio externo:

Figura 1. Niveles de Análisis en el Desarrollo Organizacional.

Los modelos del Desarrollo Organizacional trabajan con una multiplicidad de
factores, variables, elementos correspondientes a esos 3 niveles de análisis.

A nivel individual interesan aspectos como:

 La personalidad
 La habilidad.
 Los valores y Actitudes.
 Motivación.

A nivel grupal interesa conocer:

 Proceso evolutivo de los grupos
 Variables de contingencia en el comportamiento de los grupos
 Toma de decisiones en grupo.

A nivel organizativo interesa conocer:

 Qué es una organización
 Cómo funciona (estudiando su estructura, su proceso, su cultura, cómo

interactúa con el medio ambiente).

30

CONDICIONES EXTERNAS

 Estrategia organizacional: es la estrategia que la organización sigue cada
momento y puede afectar al poder que detentan los grupos y a los recursos
asignados a los mismos para el desarrollo de su actividad.

 Estructura de autoridad: se define quién toma las decisiones y el lugar
jerárquico de cada grupo, de modo que la estructura, determina qué
decisiones puede tomar cada grupo, quién va a ser el líder formal y cuáles
van a ser las relaciones formales entre los grupos.

 Reglamento y cultura de la organización: se señala que también juega
un papel importante en el desarrollo de los grupos la cultura y el conjunto
de normas y reglas que tratan de estandarizar el comportamiento de los
empleados. Cuanto mayor sea el nº de reglas y normas, menor será el
grado de libertad de los grupos. Serán mejores las culturas más
democráticas en las que prevalece la cooperación y la participación.

 Sistema de valoración y recompensa del desempeño: un grupo será
más productivo, cuando la organización fije objetivos de desempeños
desafiantes y específicos. Con esto se facilita la evolución del desempeño.
Además, la recompensa debe premiar el comportamiento del grupo y no el
comportamiento individual, así se evitan las rivalidades.

 Ambiente externo (físico): se trata del diseño de la oficina, la distribución
física del espacio, el ruido, etc.

CONDICIONES INTERNAS
Recursos de los miembros:

 Habilidades: el desempeño de los grupos está condicionado por las
habilidades físicas e intelectuales de los miembros. Se aconseja que las
habilidades sean complementarias.

 Características de la personalidad: hay estudios que evidencian que los
atributos sociabilidad/confianza en si mismo/independencia, hacen
incrementar la productividad. En cambio, los atributos de
autoritarismo/prepotencia/despreocupación, merman la productividad de los
grupos.

31

TOMA DE DECISIONES EN GRUPO
Se establecen las siguientes ventajas de la toma de decisiones en grupo:

 La información y los conocimientos son más completos: al haber más
individuos, hay más insumos.

 Mayor diversidad de puntos de vista: los grupos aportan más
heterogeneidad al proceso de decisión a través de distintas alternativas.

 Mayor aceptación de una solución: muchas decisiones fracasan porque
los empleados no aceptan la decisión, sin embargo, cuando éstos se ven
implicados en el proceso de toma de decisiones y son elementos vitales en
su implantación, es más probable que acepten las decisiones y adviertan a
otras personas para que también las acepten.

 Mayor legitimidad: el proceso de toma de decisiones en grupo es
consistente con los ideales democráticos, y por tanto, se puede percibir
como algo legítimo que la decisión tomada individualmente.

MODELO CÍCLICO DEL DESARROLLO ORGANIZACIONAL
Muchos modelos de Desarrollo Organizacional han sido diseñados. El Modelo
Cíclico5 que se presenta, tiene un enfoque cíclico que ha sido adaptado de
modelos anteriores. El modelo tiene 7 pasos básicos que abarcan la identificación
del problema, la acción y la evaluación.

5 AGUILAR MORENO, Margarita; PEREIRA LOPEZ, Luis Fernando y ALCAZAR, Ricardo Miguel.
Concepto de Desarrollo Organizacional [Online]. [Citado 2009 – 04 – 02]. Disponible en:
http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/climcultcamborg.htm.

32

Figura 2. Modelo Cíclico del Desarrollo Organizacional.

1. Identificación del Problema. Una persona clave en la organización por

siente que la empresa tiene uno o más problemas que pueden ser aliviados
por un agente de cambio (una persona especialmente asignada para
contender con problemas asociados con el cambio). El problema pudiera
involucrar movimiento de empleados, pobre comunicación, inefectiva
coordinación, o carencia de líderes de proyecto. Los esfuerzos de DO
deben estar apoyados por la alta dirección. Si los procesos no comienzan
con los ejecutivos clave, es importante ganar el soporte de tales ejecutivos
lo más rápido posible. En el caso de Gould Electronics, los ejecutivos
reconocieron la necesidad de realizar esfuerzos específicos para llevar a
cabo el cambio.

2. Consulta con un Especialista en Desarrollo Organizacional. Algunos

íntimamente familiarizados con procesos de cambio organizacional
comúnmente son utilizados como agentes de cambio. Durante el contacto
inicial, el agente de cambio (que puede ser externo a la organización o un
empleado dentro de la empresa) y el cliente del sistema cuidadosamente se
auxilian uno al otro. El agente de cambio debe lograr entender claramente
a la empresa. Esto demanda la colaboración y apertura de cada uno de los
involucrados.

33

3. Integración de Datos y Diagnóstico Preliminar. Esta etapa usualmente

es responsabilidad del consultor, quien tiene cuatro métodos básicos de
recoger datos: mediante entrevistas, observación de los procesos,
cuestionarios, y datos del desenvolvimiento organizacional. Probablemente
la más eficiente y efectiva secuencia de método diagnóstico comienza con
la observación, ésta es seguida por semiestructuradas entrevistas, y es
completada con cuestionarios que intentan medir precisamente los
problemas identificados en los pasos iniciales del diagnóstico. La
participación es especialmente importante en la recopilación de datos y en
las fases de evaluación. Los miembros comparten información en las
diferentes etapas de instrumentación del cambio. De este modo, la opinión
del grupo es la base del proceso de desarrollo.

4. Retroalimentación. En virtud de que el desarrollo organizacional es un

esfuerzo de colaboración, los datos obtenidos son retroalimentados al
cliente. Esto usualmente se realiza en grupo o por un grupo de trabajo
seleccionado, de manera que la gente clave involucrada reciba la
información. Esta retroalimentación está diseñada para ayudar al cliente a
determinar las fortalezas y debilidades de la organización o de unidades
particulares en las cuales el consultor está trabajando. El consultor
proporciona al cliente todos los datos relevantes y útiles. Obviamente, el
consultor protege las fuentes de información y puede, a la vez ocultar datos
si aprecia que el cliente no está preparado para ellos o la información
pudiera hacer que el cliente se ponga a la defensiva.

5. Diagnóstico Conjunto de Problemas. En este punto, un administrador o

grupo discute la retroalimentación y decide si hay un problema real que
necesita resolverse. Este proceso tiene que juntar los esfuerzos entre el
cliente y los especialistas en desarrollo organizacional. El cliente debe
aceptar el diagnóstico, así como las soluciones que habrán de ser
implementadas.

6. Acción. Enseguida, el consultante y el cliente de común acuerdo en ir más

allá convienen las acciones a realizar. Esta fase corresponde al comienzo
del proceso de "romper el hielo". La acción que deberá tomarse depende
del problema, en la cultura de la organización y en el tiempo y gastos que
habrán de ahorrarse.

34

7. Integración de Datos después de la Acción. Dado que el Desarrollo
Organizacional es un proceso cíclico, también debe efectuarse una
recopilación de datos después de que las acciones han sido realizadas. A
través de estos, el líder puede monitorear, medir, y determinar los efectos
producidos por las acciones. Esta información es proporcionada al cliente y
puede conducir a un nuevo diagnóstico y a la implementación de una nueva
acción. La principal cualidad del modelo de Desarrollo Organizacional es
que es cíclico e interactivo, un proceso interactivo entre el consultante y el
cliente, de cuya relación exitosa dependerá, la implantación efectiva de la
estrategia de cambio.

ALGUNAS ORIENTACIONES TÉCNICAS QUE APOYAN AL DESARROLLO
ORGANIZACIONAL
El modelo de una organización que propicia el Desarrollo Organizacional se
caracteriza por lo siguiente:
1. Toda la organización, cada una de sus partes y las personas dentro de ella,

dirigen su trabajo hacia objetivos concretos y de acuerdo a planes precisos.
Esto es Administración por objetivos, que es más humana que técnica.

2. Los recursos humanos se organizan en función de los objetivos o de los
proyectos o de los problemas que se quieren solucionar.

3. Las decisiones se toman lo más cerca posible de la fuente de información. Esto
quiere decir que la autoridad del cargo o de la posición debe estar
complementada con la autoridad del conocimiento.

4. El sistema de trabajo para el personal directivo se basa de alguna manera en
los siguientes criterios:

 Realización de metas a corto plazo de producción o de utilidades.
 Desarrollo y mejoramiento de los colaboradores.
 Creación de un equipo de trabajo perfectamente estable.

5. Las comunicaciones horizontales y verticales no sufren distorsiones. Las

personas están abiertas a dar y recibir información y todo lo comparten con
amplitud, inclusive sus propios sentimientos. Esto es un cambio profundo en
relación con lo tradicional, alcanzable solamente a través del proceso
educativo que representa el Desarrollo Organizacional.

35

6. Las relaciones entre personas y entre grupos no están sujetas a la alternativa
de ganar o perder. Los conflictos son problemas que deben tener un método
de solución.

7. Alto y permanente intercambio de ideas acerca de los trabajos y proyectos. La

energía que se podría gastar en hostilidades es capitalizada por la empresa
para su propio desarrollo.

8. Completa interacción en un ambiente o clima de gran amplitud.

9. La gerencia estimula la ayuda a cada persona o unidad, respetando su

integridad o autenticidad en un ambiente de interdependencia.

10. Hay mecanismos efectivos de retroalimentación que ofrecen a todos los

individuos y grupos, la oportunidad de aprender de su propia experiencia.

11. La organización debe tener un programa efectivo para el desarrollo del talento.

El desarrollo humano no es una dádiva, si no un derecho.

12. La organización debe tener un ambiente de no hostilidad para los individuos.

13. La organización debe tener alguna forma de evitar que sus hombres se

conviertan en prisioneros de los procedimientos manuales. Este es otro
aspecto que se contrapone a la llamada «burocracia intoxicante».

14. La organización debe tener instrumentos efectivos de autoanálisis y autocrítica.

15. La estructura interna debe ser de gran fluidez.

16. La organización debe combatir, con todo su vigor todo aquello que conduzca a

la mediocridad y a la pérdida de los valores morales, éticos personales y
sociales.

El Desarrollo Organizacional trabaja de acuerdo a un plan. Sus intervenciones
concurren en procesos tales como la motivación, la comunicación, la percepción,
la solución de conflictos, el establecimiento de objetivos, las relaciones
interpersonales, intergrupales e interdepartamentales, la toma de decisiones, entre
otros aspectos. En la Institución Educativa se desarrollara el modelo anteriormente
mencionado como base para el cambio estructural y cultural en la organización.

36

Figura 3. Beneficios y Limitaciones del Desarrollo Organizacional.

De manera general, el Modelo Cíclico del Desarrollo Organizacional se resume en
tres etapas principales así:

 Diagnóstico inicial.
 Recopilación de datos.
 Intervención.

Diagnóstico inicial
La primera etapa de diagnóstico ocurre cuando los consultores en desarrollo
organizacional trabajan con los gerentes para determinar por qué la productividad
es baja o por qué los empleados están insatisfechos. Las reuniones con la alta
gerencia y las entrevistas con los gerentes de nivel medio ayudan a definir la
situación actual de la organización. Una vez que los consultores de desarrollo
organizacional identifican el tipo general de problema, puede diseñarse un proceso
más formal para la recopilación de datos.

Recopilación de datos
Con frecuencia, la etapa de recopilación formal incluye encuestas mediante
cuestionarios y discusiones en grupo. Estas encuestas incluyen características
organizacionales específicas, tales como la satisfacción en el puesto, el estilo de
liderazgo, el ambiente, la descentralización y la participación de los empleados en
la toma de decisiones.

37

Las discusiones en grupo también pueden formar parte de la fase de recopilación
formal de datos. Los datos se analizan y se llega a conclusiones específicas
basadas en comparaciones contra las normas organizacionales. Pueden
identificarse las áreas problema en departamentos específicos. La recopilación y
el análisis de los datos se utilizan para guiar la intervención formal de desarrollo
organizacional.

Intervención
La etapa de intervención requiere la capacitación necesaria para resolver los
problemas identificados por los consultores. La intervención puede requerir la
retroinformación a un departamento específico en relación con la satisfacción en
los puestos, o puede incluir una capacitación específica en áreas de motivación de
liderazgo que fueron identificadas como problemáticas.

La intervención también incluye el mantenimiento de las nuevas conductas
deseadas, el cual puede lograrse a través del establecimiento de un grupo de
trabajo interno para controlar el desempeño y realizar encuestas de seguimiento.
Pueden realizarse intervenciones adicionales según se necesite para mantener la
satisfacción en el trabajo y la sensación de que se realiza un trabajo interesante,
así como permitir una mayor intervención de los empleados.

Comúnmente, una de cuatro condiciones da origen a la necesidad de las
intervenciones de DO6: existe un problema, hay una oportunidad no realizada,
algunos aspectos de la organización están desalineados (trabajando en propósitos
contrarios) y/o cambia la visión que guía a la organización.

TECNICAS DE DESARROLLO ORGANIZACIONAL
Los consultores e investigadores en desarrollo organizacional han creado una
serie de técnicas basadas en las ciencias de la conducta para diagnosticar estos
problemas y provocar cambios en la conducta de las organizaciones. Tres de las
técnicas más importantes son:

 La retroinformación con base en una encuesta
 La formación de grupos
 Los círculos de calidad

Retroinformación con base en una encuesta.

6 SANCHEZ CORTES, José Antonio. La importancia del Desarrollo Organizacional [Online].
España. [Citado: 15 – 05 - 2010]. Disponible en:
http://www.eumed.net/libros/2008b/390/La%20accion%20intervenciones%20del%20DO.htm.

38

La retroinformación con base en una encuesta se inicia con un cuestionario que se
entrega a los empleados, en el que se les inquiere acerca de los valores, el clima,
la participación y la innovación dentro de la Organización.

El cuestionario suele preguntar a los miembros cosas sobre sus percepciones y
actitudes en cuanto a una amplia gama de temas, inclusive las prácticas para
tomar decisiones, la eficacia de la comunicación, la coordinación de unidades y la
satisfacción con la organización, el trabajo, los compañeros y el supervisor
inmediato.

Los datos de este cuestionario se tabulan y se convierten en un trampolín para
identificar problemas y aclarar cuestionamientos que pueden estar creándole
problemas a las personas. Se atiende en especial la importancia que tiene
fomentar la discusión y asegurar que las discusiones se centren en temas e ideas,
y no en atacar a las personas.

Por último, con la retroalimentación de la encuesta, la discusión de grupo debe
llevar a los miembros a identificar las posibles implicaciones de los resultados del
cuestionario. ¿Está escuchando la gente? ¿Se están generando ideas nuevas?
¿Se pueden mejorar la toma de decisiones, las relaciones interpersonales o las
asignaciones laborales? Podemos esperar que las respuestas a este tipo de
preguntas lleven al grupo a ponerse de acuerdo en cuanto al compromiso con
diversas acciones que remediarán los problemas que se identifican.

Formación de grupos
Las organizaciones están compuestas por personas que trabajan juntas para
alcanzar una meta común y el Desarrollo Organizacional le presta bastante
atención a la creación de equipos.

La creación de equipos se puede aplicar en grupos o entre grupos cuyas
actividades son interdependientes. En este caso, se subrayará el nivel intergrupal
y se dejará el desarrollo intergrupal para la siguiente sección. En consecuencia, el
interés girará en torno a su aplicación a familias de la organización (grupos de
mando), así como a comunidades, equipos de proyecto y grupos de actividades.

Las actividades que se consideran en la creación de equipos suelen incluir el
establecimiento de metas, el desarrollo de relaciones interpersonales de los
miembros del equipo, el análisis de roles para aclarar el rol y las responsabilidades
de cada miembro y el análisis de procesos del equipo.

39

Círculos de calidad
Permite que los propios trabajadores puedan compartir con la administración la
responsabilidad de solucionar problemas de coordinación, productividad y por
supuesto de calidad.

4.3. DEFINICIÓN DE TÉRMINOS BÁSICOS

 CIRCULOS DE CALIDAD: Permite que los propios trabajadores puedan

compartir con los altos directivos o superiores temas relacionados con la
empresa para beneficio de la misma.

 CLIMA ORGANIZACIONAL: se refiere al conjunto de propiedades medibles
de un ambiente de trabajo, según son percibidas por quienes trabajan en él.

 COMPENSACIÓN: incluye el campo de los incentivos, que motivan al
personal y establecen un vínculo entre los costos laborales y la
productividad.

 CULTURA ORGANIZACIONAL: es el conjunto de valores, creencias y

entendimientos importantes que los integrantes de una organización tienen
en común. La cultura ofrece formas definidas de pensamiento, sentimiento
y reacción que guían la toma de decisiones y otras actividades de los
participantes en la organización.

 DESARROLLO ORGANIZACIONAL: se refiere a cambios planificados en la
organización que se concentran en la calidad de las relaciones humanas. El
desarrollo organizacional es un proceso que se enfoca en la cultura, los
proceso y la estructura de la organización, utilizando una perspectiva total
del sistema. El Desarrollo Organizacional es un esfuerzo 1) planificado 2)de
toda la organización, y 3) controlado desde el nivel más alto para 4)
incrementar la efectividad y el bienestar de la organización mediante
5)intervenciones planificadas en los procesos de la organización, aplicando
los conocimientos de las ciencias de la conducta (Beckhard, 1969).

 DIAGNÓSTICO ORGANIZACIONAL: es una herramienta que permite a una
organización detectar oportunidades para mejorar su desempeño.

40

 LIDERAZGO: actividad de influenciar a la gente para que se empeñe
voluntariamente en el logro de los objetivos del equipo de trabajo.

 RECOPILACIÓN DE DATOS: proceso de recolección y análisis de datos e
información sobre temas específicos.

 RETROINFORMACIÓN CON BASE A ENCUESTAS: se inicia con un
cuestionario que se entrega a los empleados, en el que se les inquiere
acerca de los valores, el clima, la participación y la innovación dentro de la
Organización.

 SISTEMAS DE INFORMACIÓN: conjunto de elementos orientados al
tratamiento y administración de datos e información, organizados y listos
para su posterior uso, generados para cubrir una necesidad (objetivo).

41

5. DISEÑO METODOLÓGICO

5.1. METODOLOGÍA DE LA INVESTIGACIÓN

En el proyecto “Diseño del Plan de Mejoramiento de la Gerencia Estratégica en la
Institución Educativa Comfamiliar de Cartagena como herramienta base del
Desarrollo Organizacional” se utilizará una investigación Descriptiva y explicativa;
estos tipos de investigación permiten conocer las situaciones, costumbres y
actitudes predominantes en la Institución Educativa a través de la descripción
exacta de las actividades, objetos, procesos y personas, igualmente, la
identificación de las relaciones que existen entre dos o más variables que se
presenten en este caso de estudio. La metodología de investigación estará
fundamentada en diferentes fuentes de recolección de información que permitan
establecer la importancia del recurso humano en el desarrollo organizacional
orientado en el sector educativo. Asimismo, con el desarrollo se busca la
aplicabilidad de la teoría de Desarrollo Organizacional de Muchinsky, enfocada al
personal de la Institución más que a sus componentes estratégicos, pretendiendo
el fomento de la cultura Comfamiliarista.

La técnica que se desarrollara será la de grupos focales, por medio de
conversaciones o intercambios verbales cara a cara, se puede conocer en detalle
lo que piensa o siente el participante con respecto a un tema o situación en
particular. El desarrollo de esta técnica iniciará con un guion temático previo que
recoge la temáticas de interés de los investigadores, posteriormente se plantearan
preguntas abiertas, inducidas por los investigadores que además tendrán como
función la profundidad y detalle de las opiniones del participante al darle confianza,
escuchando activamente y atendiendo el lenguaje verbal y no verbal. La
información que se obtenga será leída en su totalidad y releída para su posterior
análisis cualitativo, con un carácter de confidencialidad y anonimato respetando la
privacidad e intimidad de las personas que participaron en la investigación.

5.2. HIPOTESIS

El plan de mejoramiento de la Gerencia Estratégica en la Institución Educativa
Comfamiliar de Cartagena como herramienta base del Desarrollo Organizacional.

5.3. VARIABLES
Las variables a manejar son las mencionadas a continuación:

42

1. Gestión del talento humano en la Institución Educativa Comfamiliar.
2. Desarrollo Organizacional en la Institución Educativa Comfamiliar.

5.3.1 Operacionalización De Las Variables.

Variables

Concepto

Dimensiones

Indicadores

Gestión del Talento
Humano

Disciplina que persigue la
satisfacción de objetivos
organizacionales contando
para ello una estructura y a
través del esfuerzo
humano coordinado.

 Actividades del

Puesto.
 Comportamiento

s Humanos.
 Máquinas,

Herramientas,
utilizados en el
trabajo.

 Estándares de
Desempeño.

 Contexto del
Puesto.

 Requisitos de
Personal.

 Número de

empleados de
la Institución

Educativa
Comfamiliar de

Cartagena.
 Horario de

trabajo.
 Tiempo
requerido en
cumplimiento
de funciones.

Desarrollo
Organizacional

El fortalecimiento de
aquellos procesos
humanos dentro de las
organizaciones que
mejoran el funcionamiento
del sistema orgánico para
alcanzar sus objetivos.

 Sistema de
recursos
humanos.

 Estructura
organizacional.

 Estrategia
organizacional.

 Clima
organizacional.

 Cultura
organizacional.

 Liderazgo.
 Sistema de

información y
toma de
decisiones.

 Sistema de
compensación y
recompensas.

 Diagnóstico

institucional.

 Número de
variables
externas.

 Número de
variables
internas.

 Número de

Equipos de
Trabajo.

43

5.4 RECOLECCION DE LA INFORMACIÓN

5.4.1. Fuentes De Información Primaria. Dentro de las Fuentes Primarias de
Información en el transcurso del desarrollo del proyecto se cuenta con las
asesorías pedagógicas y metodológicas dadas por la Dra. Martha Yáñez.

5.4.2.Fuentes De Información Secundarias. Entre las Fuentes de Información
secundarias se encuentran las siguientes:

 Investigaciones y Teorías postuladas y publicadas por investigadores
involucrados en el Desarrollo Organizacional.

 Libros, revistas y documentación actualizada sobre gestión del talento humano

y Desarrollo Organizacional.

 Estudios anteriormente realizados dentro de la Facultad de Educación de la
Universidad de San Buenaventura.

 Datos Externos involucrados con el Desarrollo Organizacional en las

Instituciones Educativas.

5.4.3 Delimitación Geográfica – Temporal. El proyecto se llevará a cabo en el
Departamento de Bolívar, específicamente en la ciudad de Cartagena, Distrito
Turístico y Cultural enfocado o centrado en la Institución Educativa Comfamiliar.

La población en estudio comprende principalmente al personal administrativo y
docente de la Institución Educativa Comfamiliar de Cartagena. Los elementos de
medida han sido las variables endógenas y exógenas que influyen en el Desarrollo
Organizacional. La población comprende de todo el personal de la Institución
Educativa Comfamiliar detallado así: 13 administrativos, 46 docentes, 5 personas
de servicios generales.

44

5.4.4 Técnicas E Instrumentos De Recolección De La Información. Las
técnicas utilizadas en la recolección de información y datos propios de la
investigación son las que a continuación se refieren, aclarando con anticipación
que la información recolectada por los diferentes medios tendrá en cuenta como
las más representativas y de mayor relevancia para ser utilizadas como objeto de
estudio:

Las observaciones de la población directamente afectada (Administrativos y
Docentes), las observaciones sistematizadas, los sondeos de opinión y de
conocimiento sobre el tema, las consultas bibliográficas, los análisis de contenido,
las entrevistas con expertos en metodología (Tanto en temática y pedagogía como
en Desarrollo Organizacional) y con profesionales de diferentes ramas, las
encuestas, las revistas, folletos, datos o documentos en línea y las visitas a la
entidad objeto de la presente investigación.

De igual manera, se aplicará un cuestionario de encuestas a todo el personal de la
Institución Educativa Comfamiliar de Cartagena, cuyos datos resultados se
tabularon, estableciendo las relaciones de incidencia entre cada una de las
preguntas que se realizarán a la población objeto de estudio. Posteriormente se
procede a la ilustración en una tabla de datos, haciendo un análisis de la
información obtenida de cada pregunta relacionada con el cuestionario de
Desarrollo Organizacional.

Para la realización de este proyecto también ha sido necesario la revisión de
proyectos de Gestión del talento humano en el desarrollo organizacional de las
instituciones educativas de educación básica y media a nivel Nacional e
Internacional. Toda la información recolectada a través de otras fuentes de
información se utilizará como complemento de la investigación para que ésta sea
más clara, detallada y completa en todo lo posible.

En la actualidad, La Institución Educativa Comfamiliar ofrece el servicio de
Educación en todos sus niveles: Preescolar, Básica Primaria, Básica Secundaria y
Media Técnica.

45

6. ANÁLISIS Y PRESENTACIÓN DE RESULTADOS

6.1 IDENTIFICACIÓN DE LA EMPRESA

1. Carácter: Privada mixta.
2. Dirección: Barrio San José de los Campanos, Cra. 103 No. 35-151.
3. Municipio: Cartagena
4. Departamento: Bolívar
5. Fecha de Fundación: 13 de Febrero de 1982
6. Resolución de Aprobación: 0307-29-11-2001
7. Patente de Seguridad:
8. Inscripción al DANE: 313001005276
9. ICFES: 054403
10. Paz y Salvo Estadístico: formulario Dane C 600 - R166/Marzo 3
11. Servicio Social: Bienestar Estudiantil
12. Gobierno Escolar:

 Rector
 Consejo Directivo
 Consejo Académico

13. Representante de la Comunidad: Personero estudiantil
14. Niveles Educativos:

 Preescolar
 Básica (Primaria y Secundaria)
 Media Académica
 Media Técnica
 Aprobación Oficial: Resolución No. 02841 del 14 de agosto de 1991

15. Horario: Diurno
 Preescolar: De 07:00 a.m. – 12:45 p.m.
 Básica Primaria: De 06:30 a.m. – 12:45 p.m.
 Básica Secundaria: De 06:30 a.m. – 01:45 p.m.
 Media Académica: De 06:30 a.m. – 01:45 p.m.
 Media Técnica: De 02:00 p.m. – 04:00 p.m.

La Institución Educativa Comfamiliar se propone buscar a un hombre libre,
racional y autónomo, con miras a que fluya en él la conciencia crítica y se forjen
los valores que den cimiento a su proyecto ético de vida, dentro de los parámetros
del saber ser, saber conocer y saber hacer. Para alcanzar este propósito, se

46

pondrá en práctica el Enfoque socioformativo complejo (ESC) que es “un
conjunto de lineamientos que pretenden generar las condiciones pedagógicas
esenciales para facilitar la formación de las competencias a partir de la articulación
de la educación con los procesos sociales, comunitarios, económicos, políticos,
religiosos, deportivos, ambientales y artísticos en los cuales viven las personas,
implementando actividades contextualizadas a sus intereses, autorrealización,
interacción social y vinculación laboral”.7

MISIÓN
Somos una Institución Educativa situada en Cartagena de Indias que ofrece,
preferentemente a sus afiliados, una formación integral en las modalidades
académica y técnica, con un perfil creativo e innovador para favorecer la
vinculación del educando a la Educación Superior y al mundo laboral.

VISIÓN
En el año 2015 seremos reconocidos como una Institución Educativa líder en la
formación de sujetos competentes para enfrentar los retos del mundo académico y
laboral, con visión crítica y emprendedora en el ámbito local y regional.

HORIZONTE INSTITUCIONAL
Concepción Antropológica.
El hombre se concibe como:

 Un ser inacabado.
 En permanente construcción.
 Integral no fragmentado.
 Una unidad bio-psico-social.
 Dotado de cerebro, mente, razón, cultura y emociones.
 Una unidad donde confluye la dualidad Unidad Diversidad, conforme a la

relación dialéctica Individuo – sociedad – especie.

7 Tobón, Sergio. Formación Basada en Competencias. Colombia, 2006. pp. 6.

47

PRINCIPIOS Y FUNDAMENTOS LEGALES QUE ORIENTAN LA INSTITUCIÓN
EDUCATIVA
Los principios que orientan la Institución Educativa Comfamiliar de Cartagena,
son:

 Lo humano se concibe como realidad biológica, espiritual, social, cultural y
política.

 La comunicación debe ser precisa, pertinente y oportuna para permitir
la interacción funcional.

 La autonomía como posibilidad del ser es relevante para realizarse y
proyectarse en la toma de decisiones.

 La eficiencia y la eficacia son ejes transversales que deben influir siempre en
toda la acción educativa.

 La responsabilidad debe propiciar la identidad, el compromiso y la
independencia de los sujetos.

 El emprendimiento empresarial es parte fundamental de la formación del
educando.

Los fundamentos que orientan la Institución Educativa Comfamiliar de Cartagena,
son:

 Constitución Política Nacional, artículos 27, 41, 44, 45, 67, 68, 70.
 Ley General de Educación (Ley 115 de 08 de agosto de 1994), artículo 3º, 5º,

6º, 14, 23, 27, 28, 31 y 73.
 Decreto 1860 de 1994, reglamentario de la Ley General de Educación.
 Ley 715 de 21 de diciembre de 2001 y decretos reglamentarios.
 Ley 1014 de 26 de enero de 2006, sobre emprendimiento.
 Decreto Ley 2737 de 1989 o Código del Menor.
 Decreto 01290 de 2009, Por el cual se reglamenta la evaluación del

aprendizaje y promoción de los estudiantes de los niveles de educación básica
y media.

 Resoluciones 0596 y 0598 de 2004, sobre asignación académica y media
técnica.

En Comfamiliar se asimilan los estratos sociales a las categorías establecidas por
la Caja para el pago de las pensiones y éstas están determinadas por el nivel de
ingreso se cada padre así:

 Categoría A: De uno (1) a dos (2) salarios mínimos vigentes.

 Categoría B: De dos (2) a cuatro (4) salarios mínimos vigentes.

48

 Categoría C: Más de cuatro (4) salarios mínimos vigentes.

 Categoría D: Esta es la categoría de los particulares; es decir, de los

padres y acudientes no afiliados a la Caja de Compensación Familiar.

6.2. CRITERIOS DE ORGANIZACIÓN ADMINISTRATIVA Y DE EVALUACION

DE GESTIÓN

La Institución Educativa Comfamiliar tiene como objetivo fundamental determinar

el diagnóstico de su situación actual, relacionada con las variables externas e

internas que influyen en su desarrollo organizacional. Para ello es necesario

conocer el modelo estratégico de la Institución Educativa Comfamiliar; Diseñar la

cadena de valor de los procesos básicos y de soporte de la Institución Educativa

Comfamiliar; Aplicar instrumentos para el análisis de datos e información sobre el

desarrollo organizacional tales como entrevistas, encuestas, recopilación de

registros y observación directa; Analizar las variables exógenas y endógenas que

afectan el desarrollo organizacional en la Institución Educativa Comfamiliar;

Establecer los factores críticos y estrategias que permitan el cambio

organizacional en la Institución educativa Comfamiliar de Cartagena y recomendar

los cambios estructurales necesarios que contribuya al crecimiento de la

organización.

La Institución Educativa Comfamiliar de Cartagena es un subsistema

perteneciente a la estructura organizacional de la Caja de Compensación Familiar

de Cartagena COMFAMILIAR, la cual tiene su propia cadena de valores

generalizada; en ésta se establece los procesos misionales y de soporte para el

sector educativo. La cadena de valores de la Institución Educativa Comfamiliar se

puede detallar de la siguiente manera:

49

 Las personas afiliadas a la Caja de Compensación Familiar y particulares

conocen la Infraestructura (Planta física) de la Institución Educativa en una

visita organizada por la Gestión Directiva. Generalmente se realiza una

jornada de sensibilización con el objetivo de motivar a las personas afiliadas a

la Caja de Compensación Familiar interesadas en matricular a sus hijos en

dicha institución.

 El proceso de Admisión y Matrículas se realiza con aquellos afiliados y

particulares que han decidido matricular a sus hijos en la institución, asimismo

aplica para los estudiantes antiguos o readmitidos.

 En Gestión Académica se lleva a cabo el proceso pedagógico y la

interrelación entre docente con los estudiantes de la institución así como la

organización y ejecución de los planes de estudios acordes a la normatividad

educativa.

 Gestión de seguimiento y participación de la comunidad se encuentra el

servicio de Bienestar estudiantil para realizar el seguimiento de los egresados

de la institución y acompañamiento a los padres de familia acorde en el

proceso de formación de sus hijos.

 Mantenimiento de Infraestructura es el personal encargado del

mantenimiento de la infraestructura y recursos en el plantel educativo.

 Sistema de Biblioteca Escolar es un proceso de apoyo en la institución

Educativa, en la cual se presta el servicio de biblioteca y bibliobanco escolar.

 Gestión administrativa es un proceso de apoyo externo encargada de

brindar soporte a la institución Educativa en la ejecución de sus actividades.

50

 Gestión Financiera es la encargada de los procesos financieros que se llevan

a cabo en la institución Educativa; administra y controla desde el pago que

realizan los padres de familia y/o acudientes de los comprobantes o

certificados escolares así como la administración de las matrículas y

pensiones estudiantiles.

 Gestión de Talento Humano es el proceso externo encargado del recurso

humano de la Caja de Compensación Familiar de Cartagena.

 Gestión de Auditorías Internas es el proceso de apoyo externo encargada

de velar por el correcto funcionamiento de los procesos de la Institución

Educativa así como de todos los entes de la Caja de Compensación Familiar y

tomar los correctivos necesarios, en caso de ser necesarios.

 Gestión Jurídica es el proceso encargado de los aspectos legales en la Caja

de Compensación Familiar de Cartagena.

 Gestión de Sistemas de Información es el encargado de los sistemas de

información de todas las sedes de la Caja de Compensación Familiar

Comfamiliar.

51

CADENA DE VALOR DE LA INSTITUCION EDUCTAIVA

COMFAMILIAR

S
A
T
I
S
F
A
C
C
I
Ò
N

D
E
L

C
L
I
E
N
T
E

N
E
C
E
S
 I
D
A
D
E
S

D
E
L

C
L
I
E
N
T
E

 Infraes-
 tructura

 Gestión

 Directiva

 Admisiones

 y
Matricula

 Gestión

 Académica

 Gestión de
Seguimiento

 y
Participación

PROCESOS BÁSICOS O MISIONALES

Mantenimiento de Infraestructura

Biblioteca Escolar (Biblioteca y Bibliobanco))

Gestión Administrativa

Gestión Financiera

Gestión del Talento Humano

Gestión de Auditorías Internas

Gestión Jurídica

Gestión Sistemas de Información

Gestión Administrativa (Compras y Tesorería)

Recursos Humanos

Bienestar Estudiantil

PROCESOS DE APOYO O DE SOPORTE

52

ANALISIS DE VARIABLES EXÓGENAS (PESTA)

A continuación se presenta la descripción de las variables externas que influyen
positiva o negativamente en el proceso escolar de la Institución Educativa
Comfamiliar de Cartagena.

VARIABLES

DESCRIPCIÓN

POLITICAS

La Institución Educativa Comfamiliar debe regirse por la
normatividad colombiana representada de esta manera:
 Ley 115 de 1994, Ley General de Educación.
 Ley 01014 de 2006, Fomento de la Cultura de

Emprendimiento.
 Decreto 114 de 1996, por el cual se reglamenta la

creación, organización y funcionamiento de
programas e instituciones de educación no formal.

 Decreto 3011 de 1997, se establecen normas para el
ofrecimiento de la educación de adultos y se dictan
otras disposiciones.

 Ley 198 de 1995, por el cual se ordena la izada de la
Bandera Nacional y colocación de los símbolos patrios
en los establecimientos públicos y educativos,
instalaciones militares y de policía y representaciones
de Colombia en el exterior, y se dictan otras
disposiciones.

 Decreto 1278 de junio 19 de 2002, Estatuto de
Profesionalización Docente.

 Decreto 1769 de 2003, términos y las condiciones que
rigen el Sistema de Compensación Familiar.

 Convenios SENA y con otras instituciones educativas
del distrito.

 Decretos y Resoluciones emitidos por la Secretaria de
Educación Distrital.

 Pruebas ICFES Y Pruebas Saber, determinantes del
Nivel Superior en la Institución Educativa.

 Norma ISO 9000, Sistema de Gestión de Calidad.

53

VARIABLES

DESCRIPCIÓN

ECONÓMICAS

La Institución Educativa es un ente centralizado que
depende del subsidio de los afiliados a la Caja de
Compensación Familiar de Cartagena COMFAMILIAR, por
tanto, su población está constituida por los hijos de
afiliados en las diferentes categorías.

SOCIALES

 La Institución Educativa se ve afectada en cierto
grado por la delincuencia común y los niveles de
inseguridad debido a que se encuentra ubicada en un
sector de estrato medio – bajo y bajo como es el
barrio San José de los Campanos.

 Por otra parte, la Institución Educativa cuenta con el

respaldo y apoyo de la comunidad en relación con las
diferentes jornadas que se realizan en el transcurso
del año escolar, tales como Integración Familiar,
Novena navideña para los niños de bajos recursos,
entre otros.

 Demanda estudiantil, esto se debe al reconocimiento

que se ha fortalecido debido a la calidad docente y
nivel superior en la Institución Educativa.

TECNOLÓGICAS

 La transición de los sistemas de información SICO,
SICOCA a SIMAT (Sistema Integrado de Matrículas) para
la gestión académica y financiera respectivamente,
centralizados en la Caja de Compensación Familiar, esto se
debe a que los programas de bases de datos se
desarrollan en esa entidad de acuerdo a las necesidades
institucionales.

 Los equipos de cómputo que se encuentran en la sala de
Informática han sido adquiridos en calidad de outsourcing
con la empresa Hewlett Packard, por tal motivo, el
mantenimiento y actualización de los equipos está a cargo
de dicha empresa.

 Asignación del presupuesto para la segunda sala de
informática, puesto que la que se encuentra disponible en
la actualidad no satisface la demanda horaria y cobertura
estudiantil. aula y demora en la atención de solicitudes.

54

VARIABLES

DESCRIPCIÓN

AMBIENTALES

 Un factor que afecta a la Institución Educativa es el

invierno, reflejado en las fuertes lluvias que se han
presentado a lo largo del año; esto se debe en que
los casos en que se presentan aguaceros extensos se
inundan los salones de los grados ubicados en el
tercer piso, imposibilitando el transcurso normal de
las clases.

55

ANALISIS DE VARIABLES ENDÓGENAS

A continuación se presenta la descripción de las variables internas que influyen en
el funcionamiento de la Institución Educativa Comfamiliar de Cartagena. Para
realizar este análisis se han utilizado herramientas de recopilación de información
tales como Entrevistas y Encuestas con el personal del plantel educativo.

VARIABLES

DESCRIPCIÓN

ESTRATEGIA –
RESULTADOS
FINANCIEROS

La Institución Educativa Comfamiliar cuenta con una
planeación Estratégica fundamentada en el Proyecto
Educativo Institucional, la cual se desarrolló hace tres
años por directivos y docentes durante jornadas de
articulación con el SENA, información requerida para
el convenio de integración de especialidades a la
Media Técnica.

Asimismo, cabe señalar que se ha evidenciado un
crecimiento en la demanda estudiantil acorde a lo
establecido en la misión y visión de la institución
relacionada con la formación de personal competente
en el ámbito académico y laboral. Actualmente la
Institución Educativa se mantiene en el nivel Muy
Superior establecido por el ICFES. Sin embargo, el
personal de la Institución Educativa desconoce el
horizonte institucional y la ejecución de las actividades
a nivel financiero y la asignación de presupuestos
asignados a las actividades académicas en las
diferentes áreas. La Institución Educativa se sostiene
económicamente por el porcentaje de los aportes que
la Caja de Compensación Familiar destina para tal fin.

56

VARIABLES

DESCRIPCIÓN

ESTRUCTURA
ORGANIZACIONAL

En la Institución Educativa no se tiene diseñado un
organigrama impreso donde se establecen los niveles
de autoridad y responsabilidad, sin embargo, ésta
información se hace evidente en la práctica pedagógica
diaria, estableciéndose como máxima autoridad y los
jefes inmediatos, al Rector y los Coordinadores
Académicos y de Convivencia respectivamente.

Cuando un nuevo empleado ingresa a laborar en la
empresa se hace un recorrido institucional y se le
indica verbalmente qué debe hacer. La asignación de
cargos se realiza de acuerdo a competencias laborales
que muestren los aspirantes.

SISTEMA DE
INFORMACION

Y TOMA DE
DECISIONES

Los Sistemas de información de la Institución
Educativa Comfamiliar son diseñados y desarrollados
por el área de Sistemas de la Caja de Compensación
Familiar, como es el caso del programa de Bases de
Datos Virtual ATENEA, SOLUCIONES EDUCATIVAS, el
cual tiene dos componentes: Gestión Financiera
(Expedición de facturas de matrícula y pensión) y
Gestión Académica (Inscripciones estudiantiles,
Gestión de Pre matrículas, Matrículas, Evaluaciones
tales como Informes académicos, planillas
estudiantiles, juicios valorativos, entre otros).

Las decisiones tomadas por los directivos (Rector y
Coordinadores) generalmente se comunican
verbalmente a los empleados en las jornadas
pedagógicas, reuniones programadas para el día
sábado con la asistencia del personal directivo y
docente de la Institución Educativa.

57

VARIABLES

DESCRIPCIÓN

SISTEMA DE
INFORMACION

Y TOMA DE
DECISIONES

El cronograma de actividades, aunque es
responsabilidad de las coordinaciones, permite
espacios para que las diferentes áreas se vinculen en
la planeación de sus respectivas actividades. Dentro
de los procedimientos o registros se encuentran el
observador del estudiante, diario del maestro, entre
otros, en los cuales se tienen en cuenta las
sugerencias que se hacen desde el colectivo de
maestros.

La Caja de Compensación Familiar emite un boletín
mensual de las actividades que desarrollan todas sus
dependencias (Salud, Institución Educativa,
Capacitación Laboral, entre otros) para mantener
informado a todo su personal vinculado a la misma;
sin embargo, se debe fortalecer el material de apoyo a
los eventos institucionales y mayor compromiso de los
directivos para el seguimiento y entrega de recursos.

SISTEMA DE
RECURSOS
HUMANOS

El proceso de selección de personal está a cargo del
Rector, luego del análisis de las hojas de vida, y los
criterios y sugerencias de las coordinaciones definen la
convocatoria del docente.

El contrato de trabajo se hace inicialmente en forma
verbal y meses después de iniciada la jornada laboral
se firma el contrato oficial. La persona encargada de
entregar los contratos al personal docente es la auxiliar
administrativa de la Institución; en el caso de los
directivos de la misma deben oficializar su contrato
directamente en la dependencia correspondiente de la
Caja de Compensación Familiar Comfamiliar.

Durante el año escolar se programan jornadas de
capacitación al personal docente. Las temáticas de las
capacitaciones son asignadas por los Coordinadores

58

Académicos de la institución y el departamento de
Recursos Humanos de la Caja de Compensación
Familiar, dirigida por especialistas en salud ocupacional
de la clínica de Comfamiliar.

La evaluación de desempeño de los empleados es
realizada por los directivos al finalizar el año lectivo,
dicha evaluación se realiza a puerta cerrada en reunión
con la asistencia del Rector y Coordinadores.

SISTEMA DE
COMPENSACION Y

RECOMPENSAS

La Caja de Compensación Familiar Comfamiliar es la
encargada del pago de nómina de los empleados de la
Institución Educativa. Asimismo, es la encargada de
entregar una bonificación a sus empleados al finalizar
el año, cuyo valor se informa en la Fiesta de
Integración Anual de Empleados; generalmente el
valor de la bonificación corresponde a 18 días de
trabajo o según estipulen los altos directivos de la Caja
de Compensación Familiar.

La Institución Educativa debe desarrollar su propio
sistema de incentivos, los cuales serán entregados a
los empleados que se destaquen por sus
potencialidades diferenciadoras para el éxito de las
actividades institucionales.

Los salarios de los empleados docentes se realizan de
acuerdo a lo establecido en el Sistema de Escalafón
Docente vigente y en caso de los profesionales por
convenios verbales con el rector de la institución y
oficializados en el contrato. Igualmente el incremento
salarial se hace de acuerdo a lo establecido por la ley
colombiana.

CULTURA Y CLIMA
ORGANIZACIONAL

En la Institución Educativa no se ha realizado una
medición del clima organizacional, sin embargo, es
importante resaltar las fortalezas del personal
administrativo y docente para el desarrollo de la
cultura e identidad institucional.

Igualmente, se deben seguir fomentando actividades
de formación en valores e incentivar al mejoramiento
institucional, aplicando el lema: “Ni Uno Menos”.

59

VARIABLES

DESCRIPCIÓN

ESTILO DE
LIDERAZGO

En la Institución Educativa Comfamiliar se hace
evidente el liderazgo positivo asumido por el equipo
directivo y docente, que desarrolla estrategias de
crecimiento personal y académica para los estudiantes
y toda la comunidad en general; asimismo, este
liderazgo se fortalece cuando se llevan a cabo los
eventos académicos de las diferentes áreas, asimismo,
son los docentes quienes deben gestionar los recursos
necesarios para llevar a buen término las actividades
institucionales propuestas en el calendario escolar.

Los directivos de la institución, reflejados en el Rector
y los Coordinadores Académicos y de Convivencia
Social encargados de planear, organizar y ejecutar los
objetivos propuestos para el año lectivo hacen entrega
y socialización de la planeación de las metas y
actividades propuestas desde el inicio del año escolar.

60

6.3. GESTIÓN INSTITUCIONAL

La gestión institucional debe dar cuenta de cuatro áreas de gestión, las cuales
son:

 Gestión Directiva: se refiere a la manera como el establecimiento
educativo es orientado. Esta área se centra en el direccionamiento
estratégico, la cultura institucional, el clima y el gobierno escolar, además
de las relaciones con el entorno. De esta forma es posible que el rector o
director y su equipo de gestión organicen, desarrollen y evalúen el
funcionamiento general de la institución.

 Gestión Académica: ésta es la esencia del trabajo de un establecimiento

educativo, pues señala cómo se enfocan sus acciones para lograr que los
estudiantes aprendan y desarrollen las competencias necesarias para su
desempeño personal, social y profesional. Esta área de la gestión se
encarga de los procesos de diseño curricular, prácticas pedagógicas
institucionales, gestión de clases y seguimiento académico.

 Gestión Administrativa y Financiera: esta área da soporte al trabajo

institucional. Tiene a su cargo todos los procesos de apoyo a la gestión
académica, la administración de la planta física, los recursos y los servicios,
el manejo del talento humano, y el apoyo financiero y contable.

 Gestión de la Comunidad: como su nombre lo indica, se encarga de las

relaciones de la institución con la comunidad; así como de la participación y
la convivencia, la atención educativa a grupos poblacionales con
necesidades especiales bajo una perspectiva de inclusión, y la prevención
de riesgos.

En el interior de estas áreas hay un conjunto de procesos y componentes que
deben ser evaluados periódicamente, a fin de identificar los avances y las
dificultades, y de esta forma establecer las acciones que permitan superar las
dificultades presentadas.

61

Figura 5. Guía para la realización de la autoevaluación institucional

en cada una de las áreas de gestión.

62

AREA DE GESTION DIRECTIVA

PROCESO COMPONENTE
VALORACIÓN

EVIDENCIAS
1 2 3 4

Direccionamiento
estratégico y

Horizonte
institucional

Misión y principios en el
marco de una institución

integrada

X

 PEI

Metas institucionales X PEI
Conocimiento y apropiación

del direccionamiento

X Actas de reunión del
Consejo Académico

Política de integración de
personas con capacidades

disimiles o diversidad
cultural

 X PEI en construcción

Total 0 2 2 0

Gestión
estratégica

Liderazgo X
Articulación de planes,
proyectos y acciones

 X

Estrategia pedagógica X
PEI – Consejo

Académico

Uso de información (interna
y externa) para la toma de

decisiones
 X

PEI – Actas de
Consejo Académico

Resultados de
autoevaluación –

plan de
mejoramiento

Seguimiento y
autoevaluación

 X

Total 0 2 2 1

Gobierno escolar

Consejo directivo X

Consejo académico X
Actas de Consejo

Académico
Comisión de evaluación y

promoción
 X Actas de la Comisión

Comité de convivencia X
Gobrierno escolar (Consejo

estudiantil y
Personero estudiantil)

X

Asamblea de padres de
familia

 X

Consejo de padres de
familia X

Total 1 4 2 0

63

Cultura
institucional

Mecanismos de
comunicación

 X

Trabajo en equipo X
Reconocimiento de logros X

Identificación y divulgación
de buenas prácticas

 X

Total 1 2 1

Clima escolar

Pertenencia y participación X Ferias académicas
Ambiente físico X

Inducción a los nuevos
estudiantes

X

Motivación hacia al
aprendizaje X

Manual de convivencia X
Actividades

extracurriculares
 X

Bienestar estudiantil X
Manejo de conflictos X

Manejo de casos difíciles X
Total 4 6 2 0

64

AREA DE GESTION ADMINISTRATIVA Y FINANCIERA

PROCESO COMPONENTE
VALORACIÓN

EVIDENCIAS
1 2 3 4

Apoyo a la gestión

académica

Proceso de matrícula X
Pre-matrículas,

Matrículas

Archivo académico

Certificados
académicos,

constancias de estudio.
Organizar archivos

académicos.
Boletines de calificaciones X Informe académico

Total 0 0 2 0

Administración de
la planta física y
de los recursos

Mantenimiento de la
planta física

X
Se debe desarrollar un
plan de mantenimiento.

Programas para la
adecuación y

embellecimiento de la
planta física

X
Adecuación del
ambiente de

aprendizaje (Salones)

Seguimiento al uso de los
espacios

X

Adquisición de los
recursos para el

aprendizaje
 X

Suministros y dotación X
Ventiladores suficientes

en los salones.

Mantenimiento de equipos
y recursos para el

aprendizaje
 X

Revisión oportuna de
las necesidades de las

áreas.
Socialización de los

materiales disponibles
para los docentes y

entrega ágil y oportuna
de los mismos.

Seguridad y protección X

Diagnóstico de los
factores de riesgos y

alternativas de
solución.

Desarrollar un plan de
seguridad; Realizar

campañas y simulacros
de seguridad.
Reductores de

seguridad.
Total 5 2 0 0

65

Administración de
servicios

complementarios

Servicios de transporte,
restaurante, cafetería y

salud (enfermería,
odontología, psicología)

X

Apoyo a estudiantes con
bajo desempeño académico

o con dificultades de
interacción.

 X

Capacitación
docente.
(Realizar

cronograma de
actividades de

recuperación Anual)
Total 1 1 0 0

Talento Humano

Perfiles X
Inducción X

Formación y capacitación X

Organizar las
capacitaciones
orientadas a las

necesidades en la IE
y socialización de las

mismas.

Asignación académica X
Revisión horas de

informática.
Pertenencia del personal

vinculado
 X

Evaluación del desempeño X
Estímulos X

Apoyo a la investigación X
Convivencia y manejo de

conflictos
X

Bienestar del talento
humano

X

Total 7 0 3 0

Apoyo financiero
y contable

Presupuesto anual del
Fondo de Servicios
Educativos (FSE)

 X

Contabilidad X
Ingresos y gastos X

Control fiscal X
Total 1 3 0 0

66

AREA DE GESTION ACADEMICA

PROCESO COMPONENTE
VALORACIÓN

EVIDENCIAS
1 2 3 4

Diseño
pedagógico
(Curricular)

Plan de estudios X

Integración de la
media

académica con
las modalidades

SENA.

Enfoque metodológico X

Inducción a los
docentes nuevos

en la
metodología de
la Institución

Educativa
Comfamiliar

Recursos para el
aprendizaje

 X

Aplicación
responsable de

TICs, material de
apoyo para el

proceso
pedagógico y en

completas
condiciones

Jornada escolar X

Evaluación X
Apropiación del
Decreto 1290 y

SIE Comfamiliar.
Total 0 2 3 0

Prácticas
pedagógicas

Opciones didácticas
para las áreas,
asignaturas y

proyectos
transversales

 X

Organización y
ejecución

oportuna de los
proyectos

transversales.
Fomentar la
investigación
estudiantil.

Unificación de
lineamientos

pedagógicos y
socialización a

toda la
comunidad
educativa.

67

Prácticas
pedagógicas

Estrategias para las
tareas escolares

 X

Intencionalidad y
finalidad de la

tarea.
Fomentar la
investigación
estudiantil.
Promover la

lectura en todos
los niveles
escolares.

Uso articulado de los
recursos para el

aprendizaje
 X

Uso responsable
de Internet y
orientaciones

sobre las fuentes
de información

para las
consultas

propuestas a los
estudiantes.

Uso de los tiempos
para el aprendizaje

 X

Promover la
autonomía y
trabajo en

equipo.
Total 0 3 0 1

Gestión de aula

Relación pedagógica X
Socialización del

modelo
pedagógico.

Planeación de clases X
Estilo pedagógico X

Evaluación en el aula X
Total 0 0 3 1

68

AREA DE GESTION DE LA COMUNIDAD

PROCESO COMPONENTE
VALORACIÓN

EVIDENCIAS
1 2 3 4

Accesibilidad

Atención educativa a
grupos poblacionales o en
situación de vulnerabilidad

X

Atención educativa a
estudiantes pertenecientes

a grupos étnicos
X

Necesidades y expectativas
de los estudiantes

X

Mejorar la atención
oportuna de los

estudiantes
remitidos a
Bienestar

Estudiantil.

Proyectos de vida X

Desarrollar
programas de

formación
estudiantil.

Total 4 0 0 0

Proyección a la
comunidad

Escuela familiar X
Oferta de servicios a la

comunidad
X

Uso de la planta física y de
los medios X

Servicio social estudiantil X
Total 4 0 0 0

Participación y

convivencia

Participación de los
estudiantes

X
Fortalecer Servicio

Social.
Asamblea y consejos de

padres de familia
X

Participación de las
familias

X
Fomentar

formación en
valores familiares.

Total 3 0 0 0

Prevención de

riesgos

Prevención de riesgos
físicos

X

Prevención de riesgos
psicosociales

X

Programas de seguridad X
Total 3 0 0 0

68

6.4. PLAN DE MEJORAMIENTO DE LA GERENCIA ESTRATEGICA

COMPONENTE

OBJETIVOS METAS INDICADORES ACTIVIDADES RESPONSABLES

PLAZO

 INICIA TERMINA

Gobierno
escolar

Desarrollar
políticas de
convivencia
alrededor de
la estructura
del gobierno

escolar.

Integración del
Gobierno escolar

en la toma de
decisiones.

80% de
participación del

Gobierno
estudiantil en la

toma de
decisiones
escolares.

Desarrollar Cronograma
de capacitación por parte

del área de ciencias
sociales para el proceso

de formación de
personería y Consejo

estudiantil.
Elegir gobierno escolar en

la primera semana de
febrero.

Diseñar y presentar
cronograma de

actividades de la
personería y Consejo

estudiantil a la
Coordinación académica.

Realizar reuniones
periódicas de seguimiento

de actividades entre la
Coordinación académica y

de convivencia con el
Gobierno escolar.

Rector

Bienestar

estudiantil

Coordinador de

convivencia

Coordinación

Académica

Área de Ciencias

Sociales

Febrero

de 2012

Noviembre

de 2012

69

COMPONENTE

OBJETIVOS METAS INDICADORES ACTIVIDADES RESPONSABLES

PLAZO

 INICIA TERMINA

Reconocimiento
de logros

Diseñar un
sistema

institucional
de estímulos

para
docentes y
estudiantes.

En el 2012 la IEC
fomentará en el

clima
organizacional el
reconocimiento

de logros a
docentes y
estudiantes.

50% del valor de
la pensión en los

estudiantes.
Selección del

mejor docente por
cada nivel de
educación de

acuerdo a criterios
establecidos.

Definir criterios:
responsabilidad,

competencia pedagógica,
relación estudiante –

docente, presentación
personal, manejo de

conflictos.
Escoger semestralmente
a un grupo de docentes

por nivel y criterios
establecidos con

anterioridad.
Escoger anualmente un

estudiante con alto
desempeño académico
por grado para otorgar

beca académica.
Presentar a la comunidad

educativa a los
estudiantes con mejor

desempeño académico.

Bienestar
estudiantil.

Coordinador de
convivencia.

Febrero
de 2012

Noviembre
de 2012

70

COMPONENTE

OBJETIVOS METAS INDICADORES ACTIVIDADES RESPONSABLES

PLAZO

 INICIA TERMINA

Inducción a
los nuevos
estudiantes

Diseñar un
programa de

inducción
para nuevos
estudiantes.

Sensibilizar a los

nuevos
estudiantes en la
apropiación de

los lineamientos
que identifican el

perfil
Comfamiliarista.

%estudiantes
nuevos= Números

de estudiante
nuevos/población

estudiantil.

Realizar una jornada de
sensibilización un día

hábil antes de la fecha de
inicio de la jornada

escolar.

Comité de
convivencia
Bienestar

estudiantil.

Febrero
de 2012

Noviembre
de 2012

71

7. RECURSOS DEL PROYECTO

RECURSO HUMANO

Para el desarrollo del proyecto se contará con dos investigadores especialistas en
gestión gerencial, un asesor de proyectos, personal directivo, administrativo, docentes y
servicios generales de la Institución Educativa Comfamiliar de Cartagena.

RECURSO FINANCIERO

Los investigadores contaron con los recursos dispuestos por la Institución Educativa
para el avance y desarrollo final del proyecto de investigación, por tal motivo no se hizo
inversión económica en las diferentes actividades establecidas. El Costo de la
impresión de la tesis de grado ha sido responsabilidad de los investigadores, para lo
que han contado con recursos disponibles y propios.

RECURSO INSTITUCIONAL

Para el desarrollo del proyecto de investigación se contará con el apoyo en los recursos
de la Institución Educativa Comfamiliar tales como: impresión, papelería, Vídeo Beam,
computadores, tableros, marcadores, entre otros.

RECURSO FÍSICO

El recurso físico está asociado con las instalaciones de la Institución Educativa
Comfamiliar de Cartagena así como las de la Universidad de Cartagena, especialmente
el Claustro de la Merced.

72

8. CONCLUSIONES

El desarrollo organizacional de la Institución Educativa se fundamenta sobre la base de
la necesidad de conseguir resultados a corto y mediano plazo, así como por el patrón
de conducta directiva fuertemente condicionada en su manera de gestionar y de liderar
los procesos, de tal forma que no existe una relación entre el discurso y la práctica;
evidenciándose la improvisación inmediata de una planificación basada en hechos
pasados y no en la organización oportuna del sistema educativo.

La Institución Educativa Comfamiliar presta el servicio de educación a aquellos hijos de
afiliados a la Caja de Compensación Familiar Comfamiliar y a personas particulares.
Las instalaciones de la institución han crecido en los últimos dos años y su imagen se
ha venido consolidando por las diferentes actividades que realiza el personal docente
en sus diferentes áreas académicas generando reconocimiento institucional. Las
personas interesadas en matricular a sus hijos en el plantel deben realizar este
procedimiento en la Gestión Directiva de la misma, la cual es un proceso que involucra
a cada uno de los componentes administrativos de la misma, presentándose el caso de
tareas repetidas por funcionarios diferentes. El servicio durante aplica cuando los
estudiantes inician su calendario escolar y se realiza el acompañamiento constante
docente – estudiante. Este procedimiento fortalece la Gestión Académica, dedicada a la
planeación y supervisión de las actividades escolares. Este proceso académico se
apoya en otros procesos internos como es el caso del mantenimiento de la
infraestructura, biblioteca escolar, restaurante y comedor escolar. Siendo estos dos
últimos servicios en calidad de Outsourcing, sin embargo, la logística del servicio recae
en los directivos, los cuales para su ejecución asignan funciones a los docentes como
coordinadores de ruta y acompañamiento en horas de almuerzo respectivamente.

La Institución Educativa Comfamiliar es un ente dependiente de la Caja de
Compensación Familiar Comfamiliar, esta última es la encargada de administrar y
controlar los procesos económicos y financieros de la Institución, desde el pago de
nómina de empleados así como los relacionados con el pago de matriculas,
certificados escolares, entre otros conceptos que requieren de manejo de dinero.
Sumado a lo anterior se encuentra que los Sistemas de Información que se utilizan en
el sector educación son diseñados y desarrollados por el personal especializado que se
encuentra en el departamento de Sistemas de la Caja. Estos programas corresponden

73

a las Bases de Datos SICO y SICOCA que almacenan información financiera y
académica de la Institución Educativa respectivamente. Esta situación genera malestar
en primera para los padres de familia que se quejan constantemente por la distancia
geográfica entre las oficinas de la Caja y el plantel educativo. Los padres de familia
deben cancelar el valor del objeto de matrícula y certificados en la oficina de Tesorería y
Financiera ubicada en el Centro de la ciudad de Cartagena ubicada en el centro de la
ciudad de Cartagena y regresar a la institución educativa para la expedición del
respectivo documento. Cuando se trata de mantenimiento de los equipos de cómputo y
de programas en el área administrativa de la Institución, debido a que la respuesta de
atención de solicitud de servicios no es oportuna por parte del personal encargado de la
Caja de Compensación.

Asimismo, no se cuenta con un departamento de Recursos Humanos interno encargado
del proceso de selección de personal, esta situación conlleva a la pérdida de
información relacionada con las Hojas de Vida que se entregan debido a que no existe
un personal encargado para ello. Casos comunes se presentan cuando los docentes
entregan sus hojas de vida actualizadas y el personal administrativo ubicado en la
dirección no entrega oportunamente la información en la oficina centro. Sumado a esto,
el caso más común presentado es la selección del personal por recomendación,
independientemente que el aspirante tenga las aptitudes y habilidades requeridas para
cumplir con el cargo establecido.

Durante el proceso de la entrevista se encontró que los directivos tanto Rector como
Coordinadores desconocen la misión y visión de la Institución Educativa, lo que
evidencia un horizonte institucional marcado por las actividades del día a día,
ejecutando los procesos de la misma manera por que se han tenido buenos resultados
y no como deben ser para lograr mayor efectividad en la organización.

Igualmente se ha encontrado que la Institución Educativa Comfamiliar tiene un
organigrama práctico, vivenciado por el quehacer cotidiano, en el que los empleados
conocen por experiencia el nivel superior de la jerarquía de mando mas no existe
soporte escrito en el cual se establezca la estructura jerárquica de la empresa. Este
impase genera a su vez que los empleados que conforman la directiva del plantel
presenten confusión en el cumplimiento de sus funciones, presentándose los casos de
sobrecarga laboral y repetición de tareas, evidenciada en mayor instancia en la
coordinación del plantel educativo. Son los coordinadores los encargados de planear,
organizar y programar las actividades que se desarrollaran a lo largo del año escolar,

74

minimizando o habiendo obsoleta la gestión del rector en la Institución Educativa. La
ausencia de un organigrama oficial con los perfiles de cargo genera que algunos
empleados asuman funciones que no le corresponden, especialmente en Gestión
Directiva, donde la mayoría quiere mandar y poco hacer. Igualmente un caso
relacionado a esta situación es la asignación de actividades a los docentes diferentes a
la razón de su contrato.

La sobrecarga laboral es un factor común en la Institución Educativa, vivenciada
especialmente en el personal docente, los cuales desarrollan jornadas superiores a las
21 horas semanales de carga académica establecidas por la ley. La mayoría del
personal docente tiene en común de dos a cuatro horas adicionales, las cuales no se
estipulan en su contrato laboral.

Actualmente la Institución Educativa se encuentra en proceso de certificación en
calidad, proceso que lideraban los directivos del plantel con resultados mínimos, en
primera instancia porque no asumían los compromisos correspondientes a cabalidad
para el cumplimiento de metas propuestas y por otra parte, el desconocimiento de los
empleados sobre la estrategia de calidad de la Institución Educativa, es decir, la
información que se tiene del Sistema de Gestión en Calidad se alimenta por los pasillos
de los corredores y no por la comunicación efectiva, clara y eficaz de la alta gerencia de
la institución para con sus empleados sobre el transcurso normal del proceso. Esto
genera a su vez un clima organizacional tensionante entre los empleados, quienes se
sienten amenazados por las exigencias que en el proceso se requiere y no asumen con
la responsabilidad que se merece las capacitaciones virtuales que se han programado
para tal fin en convenio con Sena Virtual.

75

9. RECOMENDACIONES

Actualmente el Desarrollo Organizacional pretende coordinar el discurso de pensar y
hacer, tarea necesaria que requiere de fuerzas impulsadoras de la efectividad y
competitividad en las organizaciones. Es por ello que se ha realizado el diagnóstico de
la situación actual de la Institución Educativa Comfamiliar para dinamizar sus procesos
mediante el cambio estructural y cultural de la misma.

De acuerdo al diagnóstico realizado se han encontrado una serie de variables que
influyen en el normal funcionamiento de la organización, es por ello que se recomiendan
las siguientes alternativas de solución:

 Fortalecer el proceso de Gestión Directiva mediante jornadas de sensibilización y
charlas de desarrollo organizacional orientada a los directivos, debido a que es el
área del plantel donde se presentan los casos de sinergia negativa por motivos
claves tales como la falta de organización y planeación estratégica oportuna de
las actividades de la Institución Educativa.

 Diseñar el organigrama oficial de la Institución Educativa independiente de la
estructura general de la Caja de Compensación Familiar, estableciendo para
cada dependencia el perfil del cargo con su respectivo salario (Ver Anexo B.
Organigrama Institucional).

 Separar las funciones de directivos y administrativos en la Institución Educativa.
Especializando el trabajo y ubicando al personal en el lugar que corresponde.
Por ejemplo, el cargo Directivo estará representado por el Rector y
Coordinadores y el de Gestión Administrativa por los auxiliares administrativos,
de tesorería y compras respectivamente.

 Desarrollar jornadas de sensibilización al personal para la creación y

fortalecimiento de la cultura organizacional, de tal forma que se desarrolle la
identidad de la empresa. Asimismo, cada empleado conozca la planeación
estratégica y el horizonte institucional que permita el cumplimiento de los
objetivos y políticas de calidad establecidas en la caja de compensación Familiar
y por ende en la Institución Educativa Comfamiliar. Este modelo se basa en una
evaluación al directivo, que no solamente contempla la opinión de su jefe, sino la

76

opinión de sus colegas, colaboradores e incluso puede incluir la opinión de sus
clientes. De esta manera, se aprovecha el conocimiento colectivo de las
personas más informadas y, se recogen las fortalezas y las áreas de mejora a
desarrollar.

 Intensificar las acciones de capacitación e incrementar la contribución de los
directivos, empleados y la organización como un todo, de manera que puedan
hacer frente a las exigencias de un entorno social cada vez más competitivo. El
desarrollo organizacional en la institución requiere del compromiso de todos los
participantes del proceso.

 Rediseñar la cadena de valores de la Institución educativa que permita
especializar las funciones y evitar las tareas repetidas en procesos específicos.

 Crear el área de Recursos humanos interno, encargada del proceso de selección
y capacitación del personal de la Institución Educativa Comfamiliar, diseñando
políticas de selección y contratación laboral. Adicionalmente estará encargada de
la inducción del nuevo personal en la empresa.

 Desarrollar un manual de cargos, en el cual se especifiquen claramente las
aptitudes, habilidades, destrezas y funciones requeridas para el cargo propuesto.
Asimismo, se recomienda diseñar una escala salarial de acuerdo al cargo,
evitando de esta manera la diferencia abismal en la asignación de salarios entre
los empleados.

 La Institución Educativa debe organizar, diseñar, desarrollar y mantener

actualizada la Bases de Datos de información del trabajador, de tal forma que le
permita el acceso rápido y oportuno de la información de sus empelados,
evitando los problemas de pérdida de hojas de vida y ajustar la escala salarial de
acuerdo a la preparación profesional de sus empleados.

 Crear el departamento de sistemas interno, que permita atender oportunamente
las solicitudes de servicio expedidas por directivos y aquellas generadas por los
docentes de informática. Este departamento estará a cargo del mantenimiento
constante de los equipos de cómputo y del software utilizado en la Institución
Educativa.

77

 Fortalecer el proceso de comunicación, mediante la práctica comunicativa interna
y externa en la organización en todos sus niveles, apoyándose en recursos
tecnológicos e informáticos como Correo electrónico y Página Web institucional
así como la utilización de medios impresos tales como Boletines, Circulares,
Publicidad interna, Carteleras, entre otros.

 Diseñar formatos de evaluación de clima organizacional que propendan al
mantenimiento de un mejor ambiente laboral, de tal forma que se pase del
estado de vigilancia y persecución al estado de autonomía y participación,
promoviendo en gran medida el trabajo en equipo e interdisciplinario.

 Desarrollar actividades para mejorar el clima organizacional mediante jornadas
de sensibilización para el fortalecimiento de la identidad de la organización y
lazos de compañerismo entre los empleados.

 Documentar todos los procesos y procedimientos presentes en la institución
Educativa, aplicando el modelo estratégico de la planificación, ejecución,
verificación y corrección de errores (ver Anexo B. Modelo PHVA), desarrollando
así la cultura de la calidad para la mejora continua e indefinida de la
organización.

78

BIBLIOGRAFIA

AGUILAR MORENO, Margarita; PEREIRA LOPEZ, Luis Fernando y ALCAZAR, Ricardo
Miguel. Concepto de Desarrollo Organizacional [Online]. [Citado 2009 – 04
– 02]. Disponible en:
http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/climcultcamborg.htm.

ARELLANO AGUILAR, Enrique. La Estrategia De Comunicación Orientada Al
Desarrollo De La Cultura Organizacional [online]. España, Universidad de la Rioja,
2008. [Citado 2010 – 03 – 28]. Disponible en internet:
http://dialnet.unirioja.es/servlet/articulo?codigo=2772177. ISSN 1605-4806.

CALDERON HERNANDEZ, Gregorio. Lo Estratégico Y Lo Humano En La Dirección De
Las Personas [online]. Colombia, 2004. [Citado 2009 – 03 – 28], pp. 158-176.
Disponible en: http://dialnet.unirioja.es/servlet/articulo?codigo=2497611. ISSN 1657-
6276.

CHINIROS, Eneida. Cambio y Resistencia en las Instituciones Educativas [online].
Venezuela. [Citado 2009 – 04 – 02]. Disponible en:
http://www.monografias.com/trabajos38/cambio-instituciones-educativas/cambio-
instituciones-educativas.shtml.

DURAN, Paulo. Desarrollo Organizacional [Online]. [Citado 2009 – 04 – 02]. Disponible
en: http://www. Gestiopolis.com.

GAIRÍN SALLÁN, Joaquín. La Dirección Escolar Como Promotora De Los
Planteamientos Institucionales [online]. 2004, Nº 22. Universidad de la Rioja, 2009.
[Citado 2009 – 03 – 28], pp. 159-191. Disponible en:
http://dialnet.unirioja.es/servlet/articulo?codigo=1224133. ISSN 0212-5374.

79

MONTOYA LOZANO, Anabell. Revista Facultad de Ciencias Económicas: Investigación
y Reflexión. Vol. 14, Nº. 2, 2006. [Citado 2009 – 03 – 28], pp. 53-67 Disponible en:
http://dialnet.unirioja.es/servlet/articulo?codigo=2283826. ISSN 0121-6805.

80

81

ANEXO A. CUESTIONARIO DE DESARROLLO ORGANIZACIONAL

ANALISIS DE VARIABLES INTERNAS PARA DESARROLLO ORGANIZACIONAL

VARIABLES BASICAS N° ATRIBUTOS

ESTRATEGIA -
RESULTADOS
FINANCIEROS

1 ¿Qué sistema de planeación estratégica formal tiene la
empresa?

2 ¿De qué modo participaron los empleados en la construcción
de esta planeación?

3
¿Cómo han sido los resultados financieros de la empresa en
los últimos dos años? ¿Han estado acordes con esta
planeación?

4 ¿Cómo está estructurado el sistema de control de
resultados?¿tienen indicadores por proceso?

5 ¿Los empleados tienen claridad acerca del su papel en el
logro de la estrategia?

ESTRUCTURA
ORGANIZACIONAL

6
¿Tiene la empresa un organigrama claro, actualizado y
conocido por todos los empleados? ¿Se identifican
claramente las líneas de autoridad y responsabilidad?

7

¿Se han realizado estudios para determinar si la estructura
está acorde con la estrategia? ¿El número de cargos y
personas es adecuado para cumplir con los planes y
proyectos?

8 ¿Cómo conocen los empleados las responsabilidades de su
cargo al ingreso?¿existe un manual de cargos actualizado?

9 ¿Suelen los empleados trabajar sobretiempo o reportar
sobrecarga de trabajo?

10 ¿Es común que los empleados ocupen cargos para los que
no son competentes?

SISTEMA DE
INFORMACION Y TOMA DE

DECISIONES

11 ¿Cómo se realiza la selección para ocupar un cargo vacante?
¿tiene la empresa un modelo de competencias para este fin?

12
¿La información sobre procesos, procedimientos, cambios de
prioridades etc., llega de manera oportuna y confiable a los
interesados?

13 ¿Cuál es el sistema para la toma de decisiones en la
empresa? ¿Participan los empleados de alguna manera?

14

¿Tienen los empleados apoyo tecnológico apropiado para
recibir información confiable y oportuna para realizar su
trabajo? (acceso a intranet, mail, carteleras, periódico interno
etc.?

15

¿Las decisiones se toman de manera oportuna? ¿El proceso
de autorización por niveles según el organigrama y el límite
de decisión para cada cargo están claros para los
empleados?

82

SISTEMA DE RECURSOS
HUMANOS

16 ¿Cómo se realiza la selección del personal? ¿Quiénes
participan en este proceso?

17 ¿Cómo se realiza la inducción de un nuevo empleado?
¿Quiénes participan?

18 ¿Existen políticas formales para la asignación de
capacitación y procesos de entrenamiento?

19
¿Tiene la empresa un sistema formal para evaluar,
retroalimentar y reconocer el desempeño? ¿Se controla
efectivamente el bajo desempeño?

SISTEMA DE
COMPENSACION Y

RECOMPENSAS

20 ¿Existen políticas claras y justas para ascensos y
promociones?

21 ¿La asignación de salarios se hace de acuerdo con los
indicadores del cargo?¿existe una escala salarial formal?

22
¿Los salarios y beneficios extra que ofrece la empresa son
competitivos con otras empresas similares? ¿existe equidad
interna en la asignación de salarios?

23 ¿Qué proceso se sigue para incrementos de salarios?

CULTURA Y CLIMA
ORGANIZACIONAL

24 ¿Qué eventos empresariales convocan a todos los
empleados? ¿Cuando se reúnen? ¿Con qué fin?

25
¿Qué conductas de los empleados se premian o se
reconocen? ¿Qué conductas se castigan o que conductas
no se toleran?

26 ¿Se hace o se ha hecho medición de clima organizacional?
¿Se conocieron los resultados? ¿Cómo fueron?

27
¿Cómo podría describirse el tipo de cultura (permisiva,
paternalista, orientada a resultados, autoritaria, democrática
y participativa…)?

ESTILO DE LIDERAZGO

28 ¿Gozan los líderes de aprecio y admiración por parte de su
gente?

29 ¿Consideran que los líderes son un buen ejemplo?

30 ¿El estilo de los líderes tiene un impacto positivo en las
personas?

31 ¿El grupo de líderes tienen una relación positiva, trabajan
en equipo?

83

ANEXO B. ORGANIGRAMA INSTITUCIONAL

CONSEJO DIRECTIVO

RECTORIA

BIENESTAR
ESTUDIANTIL

COORDINACIÓN

BIBLIOTECA

ENFERMERIA

ACADEMICA

CONVIVENCIA
SOCIAL

DOCENTES

ESTUDIANTES

84

ANEXO C. MODELO PHVA

85

