
I

PORTADA

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACION

CARRERA DE PSICOLOGIA INDUSTRIAL

MODALIDAD: PRESENCIAL

Proyecto de Investigación, previo a la obtención del Título de Psicóloga

Industrial.

TEMA:

“EL CAPITAL HUMANO EN EL DESARROLLO

ORGANIZACIONAL EN LOS FUNCIONARIOS DE LA

COOPERATIVA DE AHORRO Y CRÉDITO ESCENCIA INDÍGENA

DEL CANTÓN AMBATO PROVINCIA DE TUNGURAHUA”

AUTOR: BELLA GERALDI BEDON MOREJON

TUTOR: LCD. MG. MARIA GABRIELA ROMERO RODRÍGUEZ

AMBATO –ECUADOR

2017

II

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA:

Yo, Lcda. Mg. María Gabriela Romero Rodríguez, C.C. 180369113-6, en mi

calidad de Tutora del Trabajo de Graduación o Titulación sobre el Tema: “EL

CAPITAL HUMANO EN EL DESARROLLO ORGANIZACIONAL EN

LOS FUNCIONARIOS DE LA COOPERATIVA DE AHORRO Y

CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN AMBATO

PROVINCIA DE TUNGURAHUA”, desarrollado por el estudiante: Bedón

Morejón Bella Geraldi , considero que dicho informe investigativo, reúne los

requisitos técnicos, científicos y reglamentarios; autorizo la presentación del

mismo ante el organismo pertinente, para que sea sometido a evaluación por parte

de la comisión calificadora designado por el H. Consejo Directivo.

C.I. 180369113-6

TUTORA

III

AUTORÍA DEL TRABAJO DE INVESTIGACION

Yo, Bedón Morejón Bella Geraldi con. CI. 180425783-8, tengo a bien indicar

que los criterios emitidos en el trabajo de investigación sobre el tema: “EL

CAPITAL HUMANO EN EL DESARROLLO ORGANIZACIONAL EN

LOS FUNCIONARIOS DE LA COOPERATIVA DE AHORRO Y

CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN AMBATO

PROVINCIA DE TUNGURAHUA” tales como: contenidos, ideas, análisis,

conclusiones y artículo académico(paper) son de exclusiva responsabilidad de mi

persona, como autor de este trabajo de grado.

Bedón Morejón Bella Geraldi

CI. 180425783-8

AUTORA

IV

CESIÓN DERECHOS DE AUTOR

Yo, Bedón Morejón Bella Geraldi con C.I. 180425783-8, cedo los derechos en

líneas patrimoniales del presente Trabajo Final de Grado o Titulación sobre el

Tema: “EL CAPITAL HUMANO EN EL DESARROLLO

ORGANIZACIONAL EN LOS FUNCIONARIOS DE LA COOPERATIVA

DE AHORRO Y CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN

AMBATO PROVINCIA DE TUNGURAHUA” ,autorizo parte de la

reproducción de ella, siempre que esté dentro de las regulaciones de la

Universidad Técnica de Ambato, respetando mis derechos de autor y no se utilice

con fines de lucro.

Bedón Morejón Bella Geraldi

CI. 180425783-8

AUTORA

V

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS

HUMANAS Y DE LA EDUCACIÓN

La comisión de estudio y calificación del Informe del Trabajo de Graduación o

Titulación, sobre el Tema: “EL CAPITAL HUMANO EN EL DESARROLLO

ORGANIZACIONAL EN LOS FUNCIONARIOS DE LA COOPERATIVA

DE AHORRO Y CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN

AMBATO PROVINCIA DE TUNGURAHUA”, presentado por la Srta. Bedón

Morejón Bella Geraldi, egresada de la Carrera de PSICOLOGÍA INDUSTRIAL,

promoción Octubre 2016-Marzo 2017, una vez revisada y calificada la

investigación, se APRUEBA en razón de que cumple con los requisitos básicos,

técnicos y científicos de investigación y reglamentarios establecidos.

Por lo tanto, se autoriza la presentación ante el Organismo pertinente para los

trámites correspondientes.

Para constancia firman:

VI

DEDICATORIA

El presente trabajo de investigación

dedico a Dios , por brindarme sabiduría,

fuerza , para culminar con mis estudios

universitarios .

A mis padres José y Bella por su apoyo

incondicional ,quienes son mi pilar

fundamental enseñándome a ser cada día

una mejor persona y la importancia de

crecer profesionalmente .

A mi novio Eduardo por estar presente en

todo momento motivándome a seguir

adelante y no desmayar .

 A mis hermanos y a todas aquellas

personas quienes de una u otra forma me

apoyaron para cumplir con mi objetivo

planteado.

Bella Geraldi Bedón Morejón.

VIII

AGRADECIMIENTO

Un eterno agradecimiento a la Universidad Técnica

de Ambato, a sus docentes quienes con sus

conocimientos impartidos me han formado

profesionalmente.

A mi familia por su apoyo incondicional, un especial

agradecimiento a mi tutora Lcda. Mg. Gabriela

Romero quien supo guiarme para la realización del

presente proyecto.

Finalmente un eterno agradecimiento a la

“Cooperativa de Ahorro y Crédito Escencia Indígena”

por brindarme la apertura y las facilidades para

desarrollar mi proyecto de investigación.

Bella Geraldi Bedón Morejón.

IX

INDICE

PORTADA .. I

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O TITULACIÓN II

DEDICATORIA .. VI

AGRADECIMIENTO .. VIII

RESUMEN EJECUTIVO .. IX

INTRODUCCION ... 2

CAPITULO I .. 4

EL PROBLEMA .. 4

1.1 Tema de Investigación .. 4

1.2 Planteamiento del Problema ... 4

1.2.1 Contextualización del problema .. 4

1.2.3Analisis Crítico ... 9

1.2.4 Prognosis ... 10

1.2.5 Formulación del Problema ... 10

1.2.6 Interrogantes .. 10

1.2.7 Delimitación del Objeto de Investigación .. 11

1.3. Justificación ... 11

1.4. Objetivos ... 12

1.4.1. Objetivo General ... 12

1.4.2. Objetivos Específicos ... 12

CAPITULO II .. 13

MARCO TEÓRICO... 13

2.1. Antecedentes Investigativos .. 13

FUNDAMENTACIÓN .. 16

2.2. Fundamentación filosófica .. 16

2.2.1 Fundamentacion axiologica ... 17

2.2.2 Fundamentación ontológica ... 17

2.3. Fundamentación legal ... 17

X

2.4 Categorías Fundamentales.. 21

2.4.1Fundamentacion Teórica .. 24

2.5. Hipótesis ... 56

2.6. Señalamiento de variables de la hipótesis ... 56

2.6.1 Variable Independiente: Capital Humano. .. 56

2.6.2 Variable Dependiente: Desarrollo Organizacional. ... 56

CAPITULO III ... 57

METODOLOGÍA DE INVESTIGACIÓN .. 57

3.1 Enfoque .. 57

3.2 Modalidad básica de la investigación... 57

3.2.1 Modalidad bibliográfica documental .. 57

3.2.2 Modalidad de campo ... 58

3.3 Nivel o tipo de investigación. ... 58

3.3.1 Nivel exploratoria .. 58

3.3.2 Nivel descriptivo.. 58

3.3.3 Nivel correlacional .. 58

3.4 Población y muestra. .. 58

3.5 Operacionalización de variables: vi capital humano .. 60

3.5.2 Operacionalización de variables .. 61

3.6 Recolección de información .. 62

3.7. Procesamiento y análisis ... 63

CAPÍTULO IV ... 64

4.1 Analisis e interpretacion de los resultados ... 64

4.2 Verificación de Hipótesis ... 78

4.2.1 Planteamiento de la hipótesis ... 78

4.2.2 Selección del Nivel de Significación. .. 78

4.2.3 Descripción de la Población. ... 78

4.2.4 Especificación de lo Estadístico. .. 79

4.2.5. Especificación de las regiones de aceptación y rechazo ... 80

4.2.6 Recolección de cálculos y datos estadísticos ... 81

XI

4.2.7 Zona de rechazo de la hipótesis nula ... 84

4.2.8. Decisión .. 84

CAPITULO V... 85

CONCLUSIONES Y RECOMENDACIONES .. 85

5.1 Conclusiones .. 85

5.2 Recomendaciones ... 86

BIBLIOGRAFÍA ... 88

ANEXOS ... 111

Anexo Nº 1 Encuesta .. 112

Anexo Nº 2 Fotografías .. 115

COOPERATIVA DE AHORRO Y CREDITO ESCENCIA INDIGENA 115

MISION .. 115

VISION .. 115

ARTICULO CIENTIFICO………………………………………………………………....92

Resumen Ejecutivo………………………………………………………………………….93

Summary…………………………………………………………………………………....94

Introducción…………………………………………………………………………………95

Metodología…………………………………………………………………………………97

Análisis y Discusión de Resultados…………………………………………………………99

Conclusión…………………………………………………………………………………103

Bibliografía………………………………………………………………………………...106

XII

ÍNDICE DE GRÁFICOS

Gráfico Nº 1. 1: Árbol de problemas ... 8

Gráfico Nº 2. 1: Categorías Fundamentales ... 21

Gráfico Nº 2. 2: Constelación de Ideas: Variable Independiente: Capital Humano 22

Gráfico Nº 2. 3: Constelación de Ideas: Variable Dependiente: Desarrollo Organizacional .. 23

Gráfico Nº 2. 4: Actividades independientes del Capital Humano .. 25

Gráfico Nº 2. 6: Dimensiones del Capital Intelectual .. 35

Gráfico Nº 2. 7: Modelo de Skandia .. 37

Gráfico Nº 2. 8: Proceso de la Gestion del Conocimiento ... 38

Gráfico Nº 2. 9: Indicadores de la eficacia organizacional .. 42

Gráfico Nº 2. 10: Etapas del modelo y accion ... 53

Gráfico Nº 2.11 Tipos de Actividad del DO .. 55

Gráfico N° 4. Edad del Personal .. 64

Gráfico N° 4.2. Género .. 65

Gráfico N° 4.3. Instruccion .. 66

Gráfico N° 4.4. Antigüedad en la Organización .. 67

Gráfico N° 4.5. Formación Académica ... 68

Gráfico N° 4.6. Tecnología ... 69

Gráfico N° 4.7. Capacitaciones ... 70

Gráfico N° 4.10. Capacidades .. 73

Gráfico N° 4.11. Inducción Cultura Organizacional ... 74

Gráfico N° 4.12. Ambiente motivador ... 75

Gráfico N° 4.13. Trabajo en Equipo .. 76

Gráfico N° 4.14. Comunión Interna ... 77

file:///C:/Users/ASUS/Downloads/tesis-ya-mismo-terminada.docx%23_Toc475127200

XIII

INDICE DE TABLAS

Cuadro Nº 2. 1: Evolución de las Teorías de la Organización ... 43

Cuadro Nº 2. 1: Evolución de las Teorías de la Organización ... 59

Cuadro Nº 3. 2: Operacionalización de la variable independie .. 60

Cuadro Nº 3. 3: Operacionalización de la variable dependiente... 61

Tabla Nº 2. 2: Cuadro recolección de Información. .. 62

Tabla N° 4. Datos personales: Edad del personal .. 64

Tabla N° 4. 2 Datos Personales: Género .. 65

Tabla N° 4. 3 Datos Personales: Instrucción ... 66

Tabla N° 4. 4 Datos Personales: Antigüedad en la Organización.. 67

Tabla N° 4.5.Formación Académica .. 68

Tabla N° 4.6.Tecnologia .. 69

Tabla N° 4.7.Capacitaciones ... 70

Tabla N° 4.8.Reconocimiento del trabajo ... 71

Tabla N° 4. 9 Foros de discusión .. 72

Tabla N° 4. 10. Capacidades .. 73

Tabla N° 4. 11. Inducción Cultura organizacional .. 74

Tabla N° 4.12.Ambiente motivador .. 75

Tabla N° 4. 13. Trabajo en Equipo .. 76

Tabla N° 4. 14. Comunicación Interna .. 77

Tabla N° 4. 16. Frecuencia Espera... 82

IX

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACION

CARRERA DE PSICOLOGIA INDUSTRIAL

TEMA: “EL CAPITAL HUMANO EN EL DESARROLLO

ORGANIZACIONAL EN LOS FUNCIONARIOS DE LA COOPERATIVA

DE AHORRO Y CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN

AMBATO PROVINCIA DE TUNGURAHUA”

AUTOR: BELLA GERALDI BEDON MOREJON.

TUTOR: LCDA. MG. MARIA GABRIELA ROMERO

RESUMEN EJECUTIVO

La presente investigación tiene como finalidad determinar la incidencia del

Capital Humano en el desarrollo organizacional en los funcionarios de la

Cooperativa de Ahorro y Crédito Escencia Indígena del cantón Ambato, Provincia

de Tungurahua. Para el desarrollo del estudio se utilizó la modalidad bibliográfica

–documental, con la ayuda de libros de diferentes autores entre ellos les

destacamos: Chiavenato, Alles, Becker, Davenport, entre otros; además se

recurrió al análisis de artículos científicos y documentos digitales, posteriormente

las definiciones de las variables se ubicaron en un cuadro de operacionalización,

donde se establecieron las dimensiones con sus respectivos indicadores para

diseñar el cuestionario que constan de 10 preguntas cerradas y fueron aplicadas

mediante la técnica de la encuesta a todo el personal que consiste de 30

funcionarios.

Los resultados obtenidos fueron tabuladas y sistematizadas ,para luego identificar

la correlación entre las dos variables en estudio a través del método estadístico del

Chi –cuadrado se logra la verificación de las hipótesis, que con 95% de nivel de

significancia u 0,05 margen de error, con los resultados se comprobó la

incidencia de la variable independiente sobre la dependiente; se concluye que si

aplicamos adecuadamente el atraer, retener y desarrollar el capital humano,

permitirá que el personal aumente su productividad ,mejorando el desarrollo

organizacional.

Palabras Claves: Capital humano, capacidades productivas, acumulación de

conocimientos, desarrollo organizacional, cambio de comportamiento, grupos,

organización

1

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACION

CARRERA DE PSICOLOGIA INDUSTRIAL

TEMA: “EL CAPITAL HUMANO EN EL DESARROLLO

ORGANIZACIONAL EN LOS FUNCIONARIOS DE LA COOPERATIVA

DE AHORRO Y CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN

AMBATO PROVINCIA DE TUNGURAHUA”

AUTOR: BELLA GERALDI BEDON MOREJON.

TUTOR: LCDA. MG. MARIA GABRIELA ROMERO

ABSTRACT

This investigation has as a purpose to determine the influence of human capital in

the organization development in employers of Cooperativa de Ahorro y Crédito

Escencia Indígena del Cantón Ambato, Provincia de Tungurahua. To the develop

of this study It used the bibliographic-documentary method, with the help of

books of many different authors, between which Chiavenato, Alles, Becker,

Davenport among others, besides it resort to the analysis of scientist articles and

digitals documentaries, afterwards de definitions of the variables was located in a

graphic, in which it established the dimensions with their respective indicators to

design the questionnaire with 10 close questions that was applied by with the

survey technique to all the personal, that were 30 employers.

The obtained results was tabulated then identified the relation between the

variables object of study with the statistical method by which Chi Cuadrado, it

helps to verify the hypothesis. These results confirm the influence the independent

variable in the dependent. The conclude was that it apply adequately the “attract,

retain, and develop the human capital” will permit that the personal improve their

productivity and the organization development.

Keywords: Human capital, productive capacities, accumulation of knowledge,

organizational development, behavior change, groups, organization

2

INTRODUCCIÓN

En toda organización las personas cumplen un papel imprescindible, por ser el

recurso más valioso, motivo por el cual es necesario atraer, retener y desarrollar al

capital humano más productivo, pero sin embargo existen factores que

obstaculizan la eficiencia de los procesos, del rendimiento en los empleados,

retrasando al cumplimiento de metas trazadas por la institución.

El presente trabajo de investigación consta de cinco capítulos desarrollados

mediantes los lineamientos y normas determinados por la Facultad de Ciencias

Humanas y de la Educación, para la modalidad de tesis.

En el CAPÍTULO I .Se establece el planteamiento del problema en estudio con la

respectiva contextualización: Macro Meso y Micro, el análisis crítico en base al

árbol de problemas, determinando la prognosis y formulación del problema con

sus interrogantes; la delimitación del problema en su espacio, contenido, tiempo;

se concluye con la justificación y objetivos de la investigación

En el CAPÍTULO II. El Marco Teórico, se inicia con los antecedentes

investigativos, partiendo de estudios previos, que nos ayudara a sustentar nuestra

investigación; se detalla la fundamentación filosófica y legal .Se establece la

categorización de variables con la constelación de ideas y finalmente se concluye

con la hipótesis y el señalamiento de variables.

En el CAPÍTULO III Trata sobre la Metodología estableciendo los enfoques :

cualitativo ,cuantitativo ;modalidad bibliográfica documental y tipos de

investigación exploratoria , descriptiva y relacional ; población y muestra para la

aplicación de las encuestas , estableciendo las técnicas e instrumentos ; la

operacionalización de variables ; recolección y procesamiento de información.

En el CAPÍTULO IV Se desarrolla el análisis e interpretación de los resultados

obtenidos a través de las encuestas aplicadas, incluye cuadros, tablas, verificación

de hipótesis mediante el método estadístico de Chi cuadrado.

3

En el CAPÍTULO V hace énfasis a las conclusiones y recomendaciones de

acuerdo al análisis estadístico de los datos de la investigación.

Articulo Académico: Contiene los hallazgos encontrados sobre la temática,

antecedentes investigativos, metodología, análisis - discusión de resultados y

conclusiones.

4

CAPITULO I

EL PROBLEMA

1.1 Tema de Investigación

“El Capital Humano en el Desarrollo Organizacional en los funcionarios de la

Cooperativa de Ahorro y Crédito Escencia Indígena del cantón Ambato Provincia

de Tungurahua”

1.2 Planteamiento del Problema

1.2.1 Contextualización del problema

A nivel de Latinoamérica el Capital Humano será el factor clave que relacione

innovación, competitividad y desarrollo en el siglo XXI.

Según los estudios realizados por Neira ,Isabel (2009) “Cuatro países de América

latina han alcanzado el 80% de optimización del capital humano, diez países se

encuentran entre el 60% y el 80%. Los otros seis países alcanzan entre un 50% y

60% y cuatro países permanecen por debajo del 50%”.

Según el reporte del Consejo Nacional de Competitividad (2016) “En América

Latina, los países con mejor índice de capital humano son Chile con un 71,8%,

Uruguay con un 71,7% y Argentina, los resultados de los países generalmente

están vinculados con el PBI. A su vez, el informe arroja que todos los países, ya

sean ricos o pobres, deben mejorar su capital humano.”

En función con lo antes mencionado se demuestra que el Capital Humano es un

tema reconocido a nivel internacional destacando su importancia para estudiarlo y

a la vez demostrando los múltiples beneficios que trae desarrollarlo

adecuadamente, otro aspecto fundamental es la manera que los empresarios de

hoy en día se preocupan por potencializar el talento, ideas, habilidades de los

colaboradores que influyen en el éxito futuro de las instituciones.

5

Se ha demostrado que hace 10 años se obtuvo un 30% de economía

considerándose un nivel bajo de desarrollo organizacional en estos países por esta

razón se adoptaron técnicas de países Europeos y Estado Unidenses que brindaron

muchos frutos después de fuertes recesiones económicas, fundamentándose

principalmente en las dotaciones de capital humano. Según la revista Foro

Económico Mundial (2015) “Los países latinoamericanos como Perú, Colombia y

México en los últimos años el incremento ha sido de un 40% en el desarrollo de

las empresas, convirtiéndose en una excelente potencia económica.”

Anteriormente se ha destacado la importancia del tema a investigar ,los beneficios

para las empresa, pero otro aspecto a tratar es tener en cuenta que el empleado

produce más encontrándose satisfecho en el lugar de trabajo, es decir, al momento

de potencializar sus capacidades , conocimientos, etc., la persona va a ser más

competente y por ende también va a cumplir tanto con sus objetivos personales

como organizacionales, aumentando la economía y por lo tanto el crecimiento de

la institución.

A nivel de Ecuador según estudios realizados por GIER presenta el Observatorio

Económico Regional (2010) donde se exponen los resultados del análisis

preliminar del proceso de formación de capital humano, donde señala que

“Provincias como Loja, Chimborazo, Pichincha, con la excepción de Azuay han

mejorado la eficiencia en la formación de capital humano entre 2001 - 2010. Otras

provincias, han mantenido sus niveles de eficiencia en formación como Azuay, y

en caso Negativo, Guayas, Manabí la mayoría de provincias amazónicas Sin

embargo, otras provincias como Esmeraldas o Sucumbíos han deteriorado su

proceso de formación de capital humano durante el mismo periodo.”

En nuestro País, existe una nueva concepción el capital humano considerándolo

uno de los factores fundamentales que contribuye al desarrollo económico.

Una de las preocupaciones de las organizaciones ecuatorianas ya sea pública o

privada es tener un personal calificado, que pueda apoyarse en sus objetivos,

proyectos y visión, entre los subsistemas de Recurso Humano se considera a la

6

capacitación. Según datos entregados por SECAP (2015), en investigación

realizada para detectar la necesidad de capacitación del sector público y privado

indica un 75% del total de personal a capacitarse en el año 2014.

En las organización, es indispensable manejar adecuadamente todos los

subsistemas de Recursos Humanos, considerando la importancia de cada una de

ellas para un mejor desenvolvimiento del personal en sus respectivas funciones,

destacando el interés tanto de la organización porque dependen directamente de

las personas para producir bienes y servicios cumpliendo objetivos estratégicos y

las personas dependen de las organizaciones que trabajan para superarse y crecer

en la vida.

En la provincia de Tungurahua las empresas luchan por ser más eficaces y

eficientes, lo cual las organizaciones están cambiando sus estructuras, luego de

realizar un previo análisis Manuel Chiriboga (2013) determinó que “El 89%

considera como “muy importante” la necesidad de fortalecer, reestructurar y

mejorar su capital humano, al tener en cuenta que aparte de seleccionar el

personal idóneo se debe capacitarlo, entrenarlo adecuadamente para así tener un

mayor nivel productivo que influye para un mejor desarrollo de las

organizaciones”.

Las empresas muestran interés por fortalecer, mejorar el Capital Humano con el

objetivo de optimizar resultados, crecimiento personal, utilizando adecuadamente

el talento del personal, demostrando el papel importante que desempeña para el

desarrollo organizacional convirtiéndose en una empresa con procesos eficientes

y eficaces.

En la Cooperativa de Ahorro y Crédito Escencia Indígena ubicada en la ciudad de

Ambato provincia de Tungurahua, su personal que forma parte del equipo de

trabajo lo conforma en su mayoría de gente joven.

Por medio de datos proporcionados de la empresa se ha detectado la inadecuada

formación del capital humano; existiendo varios factores que influyen por el

momento no existe suficientes capacitaciones que permitan la actualización de

7

conocimientos en los funcionarios, por otro lado el personal se encuentra

desmotivado afectando directamente a la productividad y por ende al desarrollo

de la organización.

8

1.2.2Arbol de Problemas

Gráfico Nº 1. 1: Árbol de problemas

1 Gráfico Nº 1 . 1: Árbol de problema s

Elaborado Por: Bedón Geraldi, 2017

Cumplimiento

parcial de las

obligaciones.

Insatisfacción laboral.

Limitada posibilidad

de desarrollo y baja

productividad.

Deficiente

comunicación interna.

Carencia de

capacitaciones.

Escaso

empoderamiento

Formación inadecuada del Capital Humano y el Desarrollo Organizacional en la

Cooperativa de Ahorro y Crédito Escencia Indígena del Cantón Ambato Provincia

de Tungurahua.

Ausencia de

motivación

Entendimiento limitado

de las responsabilidades

y funciones.

CAUSAS

EFECTOS

9

1.2.3Analisis Crítico

El problema central de investigación es la inadecuada formación del Capital

Humano en la Cooperativa de Ahorro y Crédito Escencia Indígena de la provincia

de Tungurahua, Cantón Ambato, ya que perjudica en el desarrollo organizacional.

El escaso empoderamiento, el desinterés por parte de los funcionarios de

desempeñar correctamente las tareas del cargo, causa que las obligaciones

respectivas sean desarrolladas de forma parcial de incumplimiento de los

objetivos propuestos, provocando estancamiento para el logro de objetivos

empresariales.

El nivel de productividad también se ve afectado debido a la carencia de

capacitaciones , ocasionando que el desarrollo del personal se estanque , causando

incapacidad de adaptabilidad a cambios científicos o tecnológicos de la

organización , ya que al no actualizar los conocimientos del colaborador ,

generara dificultad en la ejecución eficiente de las tareas, inseguridad en el

empleo , creando desventajas competitivas y un bajo desarrollo empresarial .

La ausencia de motivación produce insatisfacción laboral ocasionando que el

colaborador no se esfuerce por ser productivo, cuidadoso y más aún tener ganas

de permanecer en la institución, viéndole al trabajo como una obligación,

afectando directamente a la productividad.

Finalmente la deficiente comunicación interna es un aspecto que causa un

entendimiento limitado de las responsabilidades, perjudicando en la toma de

decisiones, originando desconocimiento para desarrollar de manera eficiente y

eficaz las funciones.

10

1.2.4 Prognosis

Las personas en las organizaciones son consideradas como el recurso humano más

valioso que produce valor agregado, por esta razón es necesario cuidarlo,

capacitarlo, estimularlo al máximo para llegar al éxito empresarial. Al no

solucionar la presente problemática de la inadecuada formación del Capital

Humano en la Cooperativa de Ahorro y Crédito Escencia Indígena, permanecerá

dificultad para cumplir con los objetivos estratégicos y generales de la

organización, causando disminución en la productividad que por ende afecta

directamente a la economía.

Finalmente, al no preocuparse del problema, reducirá notablemente las

posibilidades de desarrollar de manera eficiente las tareas asignadas, generando

características negativas como falencias para detectar en bajo rendimiento,

desmotivación e inseguridad siendo necesario que la Cooperativa tome

conciencia al mantener en desarrollo al Capital Humano ya que puede producir

cambios graves que perjudique a la productividad, sostenibilidad y crecimiento

empresarial .

1.2.5 Formulación del Problema

¿De qué manera incide el Capital Humano en el Desarrollo Organizacional de los

funcionarios de la Cooperativa de Ahorro y Crédito Escencia Indígena del cantón

Ambato Provincia de Tungurahua?

1.2.6 Interrogantes

1.- ¿Cuál es el estado actual del Capital humano en la Cooperativa de Ahorro y

Crédito Escencia Indígena?

 2.- ¿Qué factores afectan al Desarrollo Organizacional dentro de la Cooperativa

de Ahorro y Crédito Escencia Indígena?

3.- ¿Existe algún documento que vincule la variable independiente capital humano

con la variable dependiente desarrollo organizacional?

11

1.2.7 Delimitación del Objeto de Investigación

1.2.7.1 Delimitación de Contenido

Campo: Empresarial

Área: Psicología Industrial

Aspecto: Capital Humano –Desarrollo Organizacional

1.2.7.2 Delimitación Espacial

La investigación se realizara en la Cooperativa de Ahorro y Crédito Escencia

Indígena, ubicada en la Provincia de Tungurahua, Cantón Ambato, calles Juan

Benigno Vela y Espejo.

1.2.7.3 Delimitación Temporal

La presente investigación se desarrollara en el periodo Octubre 2016- Febrero

2017

1.3. Justificación

Anteriormente las personas eran consideradas como recursos , es decir , como

máquinas , dinero , materia prima etc…pero las organizaciones no lograban ser

productivas , es así como se originan las teorías generales de la administración ,

hasta entender que las personas producen más siendo motivadas y satisfechas en

el lugar de trabajo , de igual manera valorando los talentos de cada una de ellas ,

sintiéndose el funcionario importante en la organización ,teniendo en cuenta que

el conjunto de conocimientos es un activo intangible que en el futuro da grandes

y mejores resultados al desarrollar y potencializar el Capital humano .

Es de interés la investigación ya que permite recabar información para que la

Cooperativa tenga conocimiento de los factores que limitan el desarrollo del

Capital Humano y así fortalecer con técnicas que permitan a futuro una empresa

12

con ventajas competitivas dentro del mercado laboral mejorando el desarrollo

organizacional.

Es novedoso ya que este problema es investigado por primera vez en la

organización; por ende podrían tomar decisiones equivocadas con respecto a

cómo formar el Capital Humano y utilizar la información para un mejor

crecimiento empresarial.

La realización del presente proyecto es factible, porque se cuenta con la apertura

de la información en libros y el permiso de las autoridades de la institución para

recopilar datos internos mediante la utilización de cuestionarios estructurados y

registros específicos.

Es indispensable el estudio del tema mencionado, ya que al contar con personal

altamente calificado, proactivo, y con niveles elevados de creatividad e

innovación permitirá a la Cooperativa subsistir y mantenerse en el mercado, para

un adecuado desarrollo y mejoramiento de los niveles de productividad de la

empresa.

1.4. Objetivos

1.4.1. Objetivo General

Investigar la incidencia del Capital Humano en el Desarrollo Organizacional del

personal del área administrativa de la Cooperativa de Ahorro y Crédito Escencia

Indígena.

1.4.2. Objetivos Específicos

 Analizar el Capital Humano existente en la Cooperativa de Ahorro y

Crédito Escencia Indígena.

 Identificar los factores que afectan al Desarrollo Organizacional a través

de la aplicación de un instrumento apropiado para el fin.

 Elaborar un artículo académico relacionado con el capital humano y el

desarrollo organizacional en la Cooperativa de Ahorro y Crédito Escencia

Indígena.

13

CAPITULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

Luego de haber revisado y analizado la bibliografía que servirá como sustento

para la investigación, se indica los siguientes documentos previos que se

relacionan al tema en estudio, las conclusiones obtenidas constituirán el aporte de

los antecedentes investigativos realizados y se detallan a continuación.

Tema: “Capital humano, gestión académica y desarrollo organizacional”

Autor: Msc. Xiomara Martín Linares, Msc. Alina María Segredo Pérez, Dra.

C. Irene Perdomo Victoria

Año: 2013

RESUMEN

La sociedad moderna está obligada a competir dentro de un mercado cuya

dinámica está pautada fundamentalmente por el desarrollo vertiginoso de la

ciencia y la técnica. La clave de una gestión acertada en las organizaciones

educacionales, fundamentalmente en los sistemas de salud está en las personas

que participan en ella; en la actualidad los altos niveles de competitividad exigen

nuevas formas de compromiso, de ver los hechos, de decidir y dirigir, de pensar y

sentir, así como de gestionar las relaciones humanas en las organizaciones de una

forma más efectiva. Los estudios del capital humano en la gestión académica cada

vez cobran mayor importancia y están encaminados a hacer más eficientes los

sistemas y procesos de gestión, ya que de esta forma se impulsa el rendimiento y

desarrollo de la organización educacional. Por lo antes expuesto, es que este

trabajo tiene el objetivo de reflexionar sobre el papel que desempeña el capital

humano en la gestión académica para el desarrollo de la organización. Se

14

concluye que la gestión del capital humano para el desarrollo organizacional en

educación médica es necesario en busca del logro de una mayor calidad y

pertinencia de los procesos que lleva a cabo la institución, lo que se convierte en

condición indispensable en el mundo actual. En estos tiempos cambiantes en que

los valores evolucionan rápidamente y los recursos se vuelven escasos, cada vez

es más necesario comprender aquello que influye sobre el rendimiento de las

personas en el trabajo.

Comentario

El estudio del Capital Humano se encuentra inmerso tanto en el ámbito educativo

como organizacional, destacando la importancia de ser investigado y seguirlo

desarrollando continuamente siendo que el recurso humano es la clave para el

éxito o fracaso de la institución, es decir, su adecuada administración permite que

los sistemas sean más eficientes e incrementen la calidad de los procesos

.Tomando en cuenta una relación existente entre el capital humano y el desarrollo

organizacional, para que una organización surja es indispensable la participación

de sus colaboradores con sus talentos, ideas, habilidades, competencia, etc. Que

permite una mayor evolución y por lo tanto alcanzar los objetivos tanto

organizacionales como personales.

Tema: “Clima organizacional en la gestión del cambio para el desarrollo de la

organización”

Autor: Dr. Alina María Segredo Pérez

Año: 2013

RESUMEN

En la actualidad el clima organizacional es un tema de gran importancia para las

organizaciones que encaminan su gestión en el continuo mejoramiento del

ambiente de trabajo, por ello se considera que es un factor clave en el desarrollo

de las instituciones y su estudio en profundidad, diagnóstico y mejoramiento

incide de manera directa en el denominado espíritu de la organización. Por lo

15

anterior, en el presente trabajo se realiza una aproximación conceptual al tema,

que permite demostrar la importancia del clima en la gestión del cambio en los

sistemas organizacionales. De igual forma, se exponen las diferentes dimensiones

y categorías a tener en cuenta para su medición las cuales giran en torno a los

valores de la organización, las creencias, costumbres y prácticas institucionales,

que permiten esclarecer las causas de la satisfacción e insatisfacción en el trabajo

y su incidencia en los cambios organizacionales.

Comentario

Para que exista un buen desarrollo organizacional, abarca varios y diferentes

factores como es el clima laboral, que es el conjunto de actitudes, costumbres, de

todas las personas que conforman la empresa, es decir, por más que el funcionario

tenga excelentes conocimientos, experiencia, sea idóneo, capacitado etc.. Si la

organización posee un mal ambiente laboral, él no se va a desempeñar

correctamente en su lugar de trabajo, mostrando insatisfacción alterando

directamente en la economía y por ende retrasando el crecimiento de la

organización.

TEMA: “Conocimiento organizacional: la gestión de los recursos y el capital

humano.”

Autor: Lic. Frank E. Hernández Silva1 y Lic. Yohannis Martí Lahera2

Año: 2014

RESUMEN

Se definen y abordan las relaciones y diferencias entre las nociones de dato,

información y conocimiento. Se caracteriza el conocimiento tácito y explícito, se

analizan sus combinaciones posibles, así como la importancia de la gestión de

ambos conocimientos para el desarrollo organizacional. Seguidamente, se trata el

contexto teórico-práctico en que se desarrollan los procesos de identificación y

desarrollo del conocimiento. Se aborda el conocimiento organizacional y su nexo

con la gestión de los recursos humanos, la gestión del conocimiento y del capital

16

humano, además de las relaciones entre estas gestiones. Finalmente, se tratan los

procesos de capacitación orientados al desarrollo del conocimiento organizacional

y se explican estos procesos según los puntos de vista de varios autores, así como

su influencia en el desarrollo organizacional.

Comentario

Como podemos observar el capital humano es un factor importante a investigar

por aportar valor agregado para la organización , ya que se toma en cuenta en

algunos ámbitos como en el desarrollo económico ,productividad etc.., siendo

necesario desarrollar y aprovechar tanto el conocimiento tácito y el explícito ,

dando lugar a nuevas ideas , interpretaciones ,aumentando de esta manera el flujo

de información entre los miembros de la organización .

FUNDAMENTACIÓN

2.2. Fundamentación filosófica

Esta investigación se fundamenta principalmente en el paradigma crítico –

propositivo, por la utilización de varios procesos para la búsqueda de problemas y

sus respectivas soluciones.

Se lo llama Crítico porque se emplea métodos y herramientas con la finalidad de

buscar información para encontrar los fenómenos que abarcan en el presente tema

de investigación.

Propositivo porque se basa tanto en encontrar las causas que afectan al desarrollo

del Capital Humano y también analizar las diversas alternativas con el objetivo de

hallar solución al problema planteado para mejorar el desarrollo organizacional.

17

2.2.1 FUNDAMENTACION AXIOLOGICA

Durante la investigación se aplicaran valores como el respeto, tolerancia,

sinceridad y responsabilidad ya que contribuirá en el desarrollo aportando

transparencia en los resultados obtenidos.

2.2.2 FUNDAMENTACIÓN ONTOLÓGICA

Toda empresa se desenvuelve en un ámbito cambiante y dinámico, siendo

necesario implementar estrategias y acciones para adaptarse a la realidad y a las

necesidades de la organización destacando la importancia de una adecuada

formación del Capital Humano.

2.3. Fundamentación legal

La presente investigación se sustenta en la estructura legal:

Ley Orgánica del Servidor Público-LOSEP

TITULO III DEL REGIMEN INTERNO DE ADMINISTRACION DEL

TALENTO HUMANO

CAPITULO 1

 DE LOS DEBERES, DERECHOS Y PROHIBICIONES

Art. 23.- Derechos de las servidoras y los servidores públicos.- Son derechos

irrenunciables de las servidoras y servidores públicos:

q) Recibir formación y capacitación continua por parte del Estado, para lo cual las

instituciones prestarán las facilidades

18

TITULO V DE LA ADMINISTRACION TECNICA DEL TALENTO

HUMANO

CAPITULO 1

 SISTEMA INTEGRADO DE DESARROLLO DEL TALENTO HUMANO

DEL SECTOR PÚBLICO

Art. 53.- Del Sistema Integrado de Desarrollo del Talento Humano.- Es el

conjunto de políticas, normas, métodos y procedimientos orientados a validar e

impulsar las habilidades, conocimientos, garantías y derechos de las y los

servidores públicos con el fin de desarrollar su potencial y promover la eficiencia,

eficacia, oportunidad, interculturalidad, igualdad y la no discriminación en el

servicio público para cumplir con los preceptos de esta Ley.

Art. 54.- De su estructuración.- El sistema integrado de desarrollo del talento

humano del servicio público está conformado por los subsistemas de planificación

del talento humano; clasificación de puestos; reclutamiento y selección de

personal; formación, capacitación, desarrollo profesional y evaluación del

desempeño.

CAPITULO 4

DEL SUBSISTEMA DE SELECCION DE PERSONAL

 Art. 63.- Del subsistema de selección de personal.- Es el conjunto de normas,

políticas, métodos y procedimientos, tendientes a evaluar competitivamente la

idoneidad de las y los aspirantes que reúnan los requerimientos establecidos para

el puesto a ser ocupado, garantizando la equidad de género, la interculturalidad y

la inclusión de las personas con discapacidad y grupos de atención prioritaria

19

CAPITULO 5

DE LA FORMACION Y LA CAPACITACION

 Art. 69.- De la Formación de las y los servidores públicos.- La formación es el

subsistema de estudios de carrera y de especialización de nivel superior que

otorga titulación según la base de conocimientos y capacidades que permitan a los

servidores públicos de nivel profesional y directivo obtener y generar

conocimientos científicos y realizar investigación aplicada a las áreas de prioridad

para el país, definidas en el Plan Nacional de Desarrollo. La formación no

profesional se alineará también a las áreas de prioridad para el país establecida en

el Plan Nacional del Buen Vivir.

 Art. 70.- Del subsistema de capacitación y desarrollo de personal.- Es el

subsistema orientado al desarrollo integral del talento humano que forma parte del

Servicio Público, a partir de procesos de adquisición y actualización de

conocimientos, desarrollo de técnicas, habilidades y valores para la generación de

una identidad tendiente a respetar los derechos humanos, practicar principios de

solidaridad, calidez, justicia y equidad reflejados en su comportamiento y

actitudes frente al desempeño de sus funciones de manera eficiente y eficaz, que

les permita realizarse como seres humanos y ejercer de esta forma el derecho al

Buen Vivir.

Art. 73.- Efectos de la formación y la capacitación.- La formación y capacitación

efectuada a favor de las y los servidores públicos, en la que el Estado hubiese

invertido recursos económicos, generará la responsabilidad de transmitir y de

poner en práctica los nuevos conocimientos adquiridos por un lapso igual al triple

del tiempo de formación o capacitación.

Constitución del Ecuador

Sección III SERVIDORAS Y SERVIDORES PÚBLICOS

Art.234.El Estado garantizará la formación y capacitación continua de las servidor

as y servidores públicos a través de las escuelas, institutos,academias y programas

20

 de formación o capacitación del sector público; y la coordinación con institucione

s nacionales e internacionales que operen bajo acuerdos con el Estado.

Código de la función Judicial

SECCION II

DEBERES DE SERVIDORAS Y SERVIDORES DE LA FUNCION

JUDICIAL

Art. 100.- DEBERES.- Son deberes de las servidoras y servidores de la Función

Judicial, según corresponda al puesto que desempeñen, los siguientes:

6. Participar en los programas de formación profesional y de capacitación

Plan Nacional de Buen Vivir

Objetivo 4: Fortalecer las capacidades y potencialidades de la ciudadanía

4.4Mejorar la calidad de la educación en todos sus niveles y modalidades, para la

generación de conocimiento y la formación integral de personas creativas,

solidarias, responsables, criticas, participativas y productivas, bajo los principios

de igualdad, equidad social y territorialidad

4.4. j Crear y fortalecer infraestructura ,equipamiento y tecnologías que ,junto al

talento humano capacitado, promuevan el desarrollo de las capacidades creativas,

cognitivas y de innovación a lo largo de la educación ,en todos los niveles ,con

criterios de inclusión y pertinencia cultural .

21

2.4 Categorías Fundamentales

Gráfico Nº 2. 1: Categorías Fundamentales

2 Gráfico Nº 2. 1: Categorías Fundamentales

 VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Elaborado por: Bedón Geraldi, 2017

GESTION DEL
CONOCIMIENTO

CAPITAL
INTELECTUAL

CAPITAL
HUMANO

Eficacia
Organizacional

Teorias de la
Organizacion

DESARROLLO
ORGANIZACIONAL

INCIDE

22

Gráfico Nº 2. 2: Constelación de Ideas: Variable Independiente: Capital Humano

3 Gráfico Nº 2. 2: Constelación de Ideas: Var iable Independien te: Capital Hum ano

Elaborado por: Bedón Geraldi, 2017

CAPITAL

HUMANO

Capacidad

Componentes del

Capital Humano según

Thomas Davenport

Importancia

Definición

Esfuerzo

Detonantes del

Capital Humano

Actividades

independientes

del

Activo

Intangible

Autoridad

Retener al

capital humano

Desarrollar al

capital humano

Atraer al capital

humano

Información
Recompensas

Competencias

Comportamiento

Conocimiento

Componentes

según Alisson

Sánchez

Competencia

Agilidad

intelectual

Actitud

23

Gráfico Nº 2. 3: Constelación de Ideas: Variable Dependiente: Desarrollo Organizacional

4 Gráfico Nº 2. 3: Constelación de Ideas: Variable Dependiente: Desarrollo Organizacional

Elaborado por: Bedón Geraldi, 2017

DESARROLLO

ORGANIZACIONAL

Técnicas de

intervención del

DO Definición

Cultura

organizacional

Organización

Supuestos

básicos del DO

Importancia

Características

del DO

Cambio

organizacional

Entrenamiento de

la sensibilidad

Clima

organizacional

Consultoría de

procedimientos
Reuniones de

confrontación

Análisis

transaccional

Retroalimenta

ción

Objetivos del

DO

Procesos del

DO

Recolección de

datos.

Diagnostico

organizacional
Acción de

intervención

Evaluación.

24

2.4.1Fundamentacion Teórica

2.4.1.1 Variable Independiente

Capital Humano

Definición

Según Euroforum (1982) citado por Ventura, J y Ordóñez, P (2008) “El Capital

humano son las capacidades, habilidades, experiencias, que permiten a las

personas crear activos tangibles e intangibles, así como los valores de la empresa,

la cultura y su filosofía”. pág. 94.

Para Ventura, J y Ordóñez, P (2008) define al capital humano “Capacidad de las

personas y de los equipos humanos de generar valor en la organización”pág.94

Según Valencia, A (1975) citado por Ventura, J y Ordoñez, P (2008) “La

productividad de las economías modernas depende en gran medida de lo que se

invierte en la adquisición de conocimientos y habilidades. Sin embargo, las

estadísticas gubernamentales no incluyen los gastos en capital humano como

ahorro o inversión.¨pág.22

Gary Becker (1964) citado por Ventura, J y Ordoñez, P (2008) define al Capital

Humano como “El conjunto de las capacidades productivas que un individuo

adquiere por acumulación de conocimientos generales o específicos”pág.22

Para Davenport, T (2000) El Capital humano abarca tres importantes ámbitos

como son: los directivos superiores, directivos medios y los colaboradores,

absolutamente todos deben comprometerse con su mantenimiento, desarrollo y

rentabilidad. pág.65

Los conocimientos de las personas en su conjunto forman el Capital Humano, lo

cual se debe reforzar los subsistemas de la Gestión de Talento Humano como es la

admisión de personas (reclutamiento, selección, inducción); aplicación de

personas (evaluación de desempeño); mantenimiento de personas; Desarrollo de

25

personas (capacitaciones) y auditoria, todos estos procesos son fundamentales

para un mejor crecimiento del capital humano.

Toda organización es dinámica por lo tanto se enfrentan a constantes cambios

encontrándose en juego la supervivencia de la institución dependiendo

principalmente de las personas por aportar valor agregado con sus talentos ,lo

cual apoyan al incremento de la productividad, impulsan la innovación y logran

que la organización sea competitiva y su posicionamiento en el mercado laboral.

Se ha mencionado la definición del capital humano, conocemos que se encuentra

dentro de la división del capital intelectual y que es la base de la misma, pues las

personas son indispensables para el crecimiento de la organización. Las empresas

están compuestos por procesos, subsistemas que deben ser manejados

adecuadamente ,para que exista un adecuado capital humano se empieza con un

correcto reclutamiento y selección del personal ,en donde toda institución

necesita reclutar personas preparadas, que cuenten con un buen nivel de

formación , conocimientos ,capacidades, sin dejar de lado las actitudes y valores

que posee la persona, estos conocimientos , habilidades necesitan ser reforzadas y

fortalecidas constantemente ,además el funcionario debe estar motivado,

permitiendo un desempeño efectivo, satisfacción laboral y así cumplir con los

objetivos organizacionales. Según Obregón, A (2011) presenta tres actividades del

capital humano, independientes e interrelacionadas entre sí. pág. 121:

Gráfico Nº 2. 4: Actividades independientes del Capital Humano

Elaborado por Obregón, A (2011)

5 Gráfico Nº
2. 4:

Actividades
independient

es del
Capital

Humano

26

Atraer el capital humano

Según Bill Gates (1980) citado por Obregón, A (2011) “Lo que está frenando a

Microsoft, es simplemente lo difícil que resulta salir a la calle y reclutar a la clase

de personas que deseamos que hagan crecer a nuestro equipo de

investigación”.pág.121

Para Welch, J (1981) citado por Obregón, A (2011) “Lo único que podemos

hacer es apostar por las personas que hemos elegido, por tanto, mi tarea consiste

en elegir a las personas correctas”pág.122

La primera actividad independiente es el proceso de crear un capital humano, esto

se logra por medio de atraer y seleccionar a la persona idónea para el cargo.

Atraer está dentro del subsistema de reclutamiento y selección del personal, lo

cual es de vital importancia este proceso porque para escoger al nuevo integrante

se debe hacer un análisis minucioso tanto del puesto como a la persona, de aquí

es la base para tener al capital humano calificado dentro de las empresas.

Otro punto dentro de esta fase es la importancia que ciertas empresas conceden

más a las habilidades específicas y menos a los valores, creencias y actitudes del

individuo .En este sentido da su opinión Cooper, A (1988) citado por Obregón, A

(2011) “Cada vez es más frecuente que las organizaciones destaquen la

importancia del conocimiento y la experiencia generales, las habilidades sociales,

los valores las creencias y actitudes de los empleados”pág.123.

Podemos tomar el ejemplo del tipo de contratación que realiza Southwest

Airlines, esto se trata de que los aspirantes forman grupos, preparando para la

entrevista una pequeña presentación acerca de ellos mismos, después los

entrevistadores observan a cada candidato y miran quienes se preocupan solo en

sus presentaciones propias y quienes apoyan a sus compañeros de grupo, para lo

cual los entrevistadores prefieren a los segundos.

27

Se puede destacar la importancia de atraer al personal, los métodos, técnicas que

debe aplicar la organización, con la finalidades de obtener la información

necesaria de los aspirantes, para los, pero esto abarca los conocimientos

experiencias, habilidades, además de las actitudes, valores que poseen los

individuos, de esta manera vamos a seleccionar a la persona ideal para que forme

parte de la empresa y contribuya al crecimiento de la empresa.

Desarrollo del capital humano

Luego de haber seleccionado a la persona idónea con sus habilidades y

capacidades, se necesita ofrecer capacitaciones y desarrollo en los niveles de la

organización.

Obregón ,A (2011) cita a Chen,W(1972) que expresa “La tecnología cambia tan

rápido que cada año acerca de 20% del conocimiento de un ingeniero queda

obsoleto ,estamos obligados a capacitar a nuestros empleados ;para registrar un

crecimiento elevado y tener gran calidad ,la capacitación es muy

importante”.pág.124

Solectron una compañía encargada de armar tarjetas de circuitos, añade que a sus

empleados brinda 95 horas de capacitación al año, se determina que no basta con

contratar personas calificadas, debido al constante cambio que están expuestos

todas las empresa, por lo cual es fundamental, actualizar sus conocimientos,

fomentar ambientes participativos, dar seguimiento al rendimiento de los

colaboradores y evaluar el capital humano.

Fomentar la participación generalizada: Se necesita de la colaboración de todo

el personal, porque toda la responsabilidad no debe recaer solo en el departamento

de recursos humanos, por esta razón es esencial de la cooperación activa de los

líderes de todos los niveles de la organización, distribuyendo de esta manera las

responsabilidades de cada departamento.

28

Vigilar el avance y dar seguimiento al desarrollo: Otro punto indispensable de

la etapa de desarrollo del capital humano es el dar seguimiento al avance del

funcionario.

De esta manera nos daremos cuenta si están cumpliendo con las funciones

asignadas, con el objetivo del cargo, o sino averiguar qué factores están

perjudicando al desenvolvimiento efectivo del colaborador.

Evaluación del capital humano: Es indispensable los sistemas de evaluación del

desempeño aplicados en una empresa, tomando en cuenta que los sistemas

tradicionales se enfocan en una sola perspectiva, sin abarcar los aspectos más

débiles como son los valores, actitudes y creencias, por este motivo se necesita de

la utilización de una evaluación completa, donde permita obtener mejores

resultados más profundos.

Obregón, A (2011) cita a Gilmartin, R (1965), comento a sus empleados “Quien

obtiene resultados y no demuestra los principales valores de la compañía a

expensas de nuestra gente, no hará una buena carrera con nosotros”pág.126

Retención del capital humano

 En esta fase se destaca, que los empleados por alguna situación o factor, pueden

desvincularse de la organización, lo cual produce la denominada “fuga de

talentos”, esto puede ocurrir por:

Identificación con la misión y los valores de la organización :Según la

perspectiva de Steve Jobs ,nos indica que el aspecto más importante, aparte de

tener un alto nivel de conocimientos , es que sus empleados estén enamorados con

lo que realizan y se identifiquen con la empresa ,lo cual al no lograr que los

individuos se sientas comprometidos con la misión y los valores centrales de la

compañía ,siendo uno de los factores para que los funcionarios se desvinculen

,desviándose a trabajar con la competencia .

Premios e incentivos económicos y no económicos :Los incentivos son

mecanismos de control vital en cualquier compañía ,ya que permiten motivación,

29

reconocimiento y seguridad en los empleados; pero estos incentivos pueden ser en

dinero ,bonos , etc… pero se ha comprobado a través de encuestas realizadas, que

demuestran que el dinero no es el incentivo más importante para que el

funcionario tome la decisión de aceptar o abandonar el empleo, lo cual se resalta

que los incentivos no económicos, son los que prevalecen y dan mayor

importancia ,como son el buen trato ,un buen clima laboral, entre otros, que

permitirán la satisfacción en los integrantes de la empresa.

Importancia del Capital Humano

El Capital Humano de una organización la conforman todos los miembros

gracias a sus conocimientos individuales, que al desarrollarlos adecuadamente

crean ventajas competitivas permitiendo adaptarse a cambios del entorno

contribuyendo en la economía y logrando éxito para la empresa.

Las investigaciones realizadas por Thomas Davenport (2000) confirman que el

término Capital Humano destaca cuatro elementos indispensables: capacidad,

comportamiento, esfuerzo y el tiempo.

Gráfico Nº 2. 5: Elementos del Capital Humano

Elaborado por: Davenport (2007)

30

Capacidad: Es el dominio que posee el individuo para realizar ciertas

actividades, la capacidad se subdivide en tres componentes:

Conocimiento: Es toda la información a través de la experiencia o el aprendizaje

que se desarrolla para desempeñar las funciones de cierto puesto de trabajo.

Habilidad: Capacidad para realizar una tarea con facilidad y rápidamente.

Talento: Es innato en el individuo que le permite realizar una actividad

específica, se considera el talento sinónimo de aptitud.

Comportamiento: Es la forma de actuar ante las diferentes situaciones o

estímulos y que influyen para el cumplimiento de tareas. De la manera que

actuamos expresamos valores, creencias, reacciones ante el entorno que nos rodea.

Esfuerzo: Utilización de recursos tanto físicos como mentales con la finalidad de

alcanzar un objetivo o meta deseada, el esfuerzo da origen al conocimiento,

habilidades y al talento.

Podemos observar que cada uno de los autores mencionados tienes sus propias

divisiones o elementos que integran al capital humano , pero en sí ,todos aportan y

coinciden en la importancia que es el talento humano ya que aborda diversos

aspectos del ser humano .

Detonantes del Capital Humano

 Toda organización debe hacer uso de cuatro detonantes según Chiavenato, I

(2007) pág.:69

Autoridad

Otorgar poder a los individuos para que puedan tomar decisiones a cerca de

recursos y acciones, en donde el líder delega la autoridad a las personas para que

se desenvuelvan de acuerdo a lo que aprende y dominan, dando así autonomía,

conocida también como empowerment.

31

Información

 Es necesario difundir y otorgar acceso a toda información facilitando la toma de

decisiones.

Competencias

Ayudar a potencializar a las personas las habilidades para utilizar de mejor

manera la información obtenida.

De esta manera se crean talentos dentro de las organizaciones; complementando al

brindar condiciones internas adecuadas que permitan a los funcionarios que

desarrollen y adquieran las respectivas competencias.

Recompensas

Proporcionar incentivos estimula y motiva a los funcionarios para que mejore su

rendimiento , se sientan satisfechos en su lugar de trabajo , tomando en cuenta que

las recompensas no se trata solo de algo económico sino también puede ser un

reconocimiento por el trabajo bien realizado , actuando como refuerzo positivo y

por ende permite alcanzar los objetivos empresariales.

Para Sánchez, A(2007) el Capital Humano es considerada como una dimensión

dentro del capital Intelectual , genera valor y es fuente de innovación ya que de

aquí se originan las ideas, estrategias para la organización , de igual manera los

avances tecnológicos obligan al funcionario actualizarse obteniendo mayor

desarrollo intelectual .pág.103

El cual se subdividen en tres componentes:

a) Competencias

Según Alles, M (2004) “Competencia hace referencia a las características de

personalidad, devenidas en comportamientos, que generan un desempeño exitoso

en un puesto de trabajo”pág.132

32

Dicho en otras palabras las competencias es el conjunto de conocimientos o

habilidades desarrolladas por el individuo que ayudan a cumplir de manera

exitosa las respectivas funciones o tareas del cargo.

Las competencias es un componente necesario para la formación del capital

humano, se puede distinguir las competencias genéricas que son aquellas que todo

el personal debe poseer como es el trabajo en equipo, comunicación, etc... y las

competencias específicas que son aquellas que dependen de cada área o cargo que

el funcionario desempeñe , tanto las genéricas como especificas ayudan a un

desenvolvimiento efectivo, mientras las competencias determinadas se

desarrollen, se lograra optimizar el rendimiento del personal, permitiéndole al

funcionario cumplir exitosamente una demanda compleja.

 b) Actitud

Según la revista Edufísica (2008) La definen como una asociación entre un objeto

y su evaluación, siempre” que hablamos de actitud, necesitamos un objeto

(material, idea, colectivo, objeto social.) hacia el que dirigir nuestra actitud .pág2

La revista Edufísica (2008) cita a Young, K (1962) que expresa:

Se puede definir una actitud como la tendencia o predisposición

aprendida, más o menos generalizada y de tono afectivo, a responder de

un modo bastante persistente y característico, por lo común positiva o

negativamente (a favor o en contra), con referencia a una situación, idea,

valor, objeto o clase de objetos materiales, o a una persona o grupo de

personas.pag.3

La Actitud tiene relación con la conducta ya que es la forma de actuar o

reaccionar ante determinada situación según las opiniones y sentimientos del

individuo.

33

Se distingue tres componentes de la actitud:

• Componente cognoscitivo: Es el conocimiento que la persona tiene acerca de

aquel objeto del cual se produce la actitud.

• Componente afectivo: Son las sensaciones que el objeto produce en la persona.

 Componente conductual: Es la inclinación que surge en la persona para

reaccionar de determinada manera hacia los objetos.

Sánchez, A (2008) diferencia dos teorías para la formación de las actitudes:

Teoría del aprendizaje: Esta teoría trata acerca, que al momento de aprender

obtenemos nuevos conocimientos de los cuales desarrollamos sentimientos,

conductas e ideas relacionadas con ese aprendizaje.

Teoría de la consistencia cognitiva: Este tipo de teoría hace énfasis en el

aprendizaje de nuevas actitudes a través de la información.

c) Agilidad intelectual

Es la aplicación de los conocimientos y transformarlos en un servicio o producto.

Según la Teoría del Capital Humano por Gary Becker (1964)el individuo es

denominado como agente económico , el cual destaca la importancia de invertir

en su propia formación para obtener beneficios en un futuro , distingue la

formación general que es adquirida por todos en un sistema educativo como

alumno y la formación específica que es de acuerdo

Capital Intelectual

Afirma Bradley (1997) citado por Sánchez, A (2007) “El capital intelectual

consiste en la capacidad para transformar el conocimiento y los activos

intangibles en recursos que crean riqueza tanto en las empresas como en los

países.”pág.98

34

Según Edvinsson y Malone (1999) citado por Sánchez, A (2007) explica:

Una corporación es como un árbol, hay una parte que es visible (las frutas)

y una parte que está oculta (las raíces); si sólo te preocupas por las frutas,

el árbol puede morir. Para que el árbol crezca y continúe dando frutos, será

necesario que las raíces estén sanas y profundas. pág.98

Sánchez (2007) cita a Wigg, P (1997) define al capital intelectual como “Aquellos

recursos que son creados a partir de actividades intelectuales y que van desde la

adquisición de nuevo conocimiento o los inventos a las relaciones con los

clientes”. pág. 100

Se ha tomado de referencia los distintos puntos de vista de algunos autores a

cerca del Capital intelectual pero todos coinciden en la importancia y beneficios

que conlleva estudiarlo, lo cual se concluye que es el conjunto de recursos

intangibles , es decir, lo que no se puede tocar, como es el potencial del cerebro

humano (conocimientos , habilidades , competencias) ,así como también son las

patentes , marcas, isotopo , estereotipo, logotipo , todo lo referente al producto

etc… siendo indispensables tomarlos en cuenta ya que aportan valor agregado

,generando ventajas competitivas ,influyendo de esta manera a un mejoramiento

en el desarrollo empresarial .

Dentro del Capital Intelectual es importante recalcar la diferencia entre dos

palabras claves como es la información y conocimiento, la cual la información es

la materia prima conocida también como inputs; mientras que el conocimiento es

el resultado o producto finalizado también denominado como outputs.

Autores como Bontis, M (2002) y Viedma, M (2001) citado por Sánchez, A

(2007) coinciden que el Capital Intelectual está conformado por tres elementos o

dimensiones: Capital Humano, capital estructural y el capital relacional.pág.102

35

Gráfico Nº 2. 6: Dimensiones del Capital Intelectual

Elaborado por Sánchez A(2007)

6 Gráfico Nº 2. 6: D imensiones del Capital In telectual

a) Capital Humano

Para Brooking (1997) citado por Sánchez, A (2007) expresa al capital humano

como “Activos centrados en el individuo e incluye en ella, entre otros, activos

como la pericia colectiva, la capacidad creativa, la habilidad para resolver

problemas y el liderazgo”pág.102

Para Viedma, M (2001) citado por Sánchez, A (2007) manifiesta “El capital

humano es generador de valor y fuente potencial de innovación para la empresa,

es de donde parten las ideas de la organización”pág.103

El Capital Humano se enfoca en los conocimientos , talentos , ideas , de todos y

cada uno de los miembros que conforman la organización, siendo igual de

importante tomarlo en cuenta , ya que al atraer personas idóneas para un cargo , la

empresa debe encargarse de formarlo adecuadamente, con capacitaciones,

entrenamiento para así potencializar sus habilidades, y retenerlo a este capital

valioso motivándolo , brindándole un espacio físico en donde el funcionario se

36

sienta satisfecho logrando que desenvuelva sus funciones de manera eficiente y

eficazmente alcanzando objetivos empresariales y personales.

b) Capital Estructural

El capital estructural es el conocimiento que la empresa ha podido internalizar, ya

sea este en su estructura, procesos o en su cultura, convirtiéndose en propiedad de

la empresa, para Edvinson y Malone (1999) citado por Sánchez, A (2007) el

capital estructural se subdivide en: capital organizativo, de renovación y

desarrollo .pág.105

El capital organizativo es la forma que se desarrollan las operaciones o los

procesos internos dentro de la empresa, los flujos de información, etc...

El capital renovación –desarrollo, son los indicadores de nuevos productos,

nuevas patentes registradas.

c) Capital Relacional

Las empresas no se encuentran aisladas, al contrario van a tener relación con el

exterior, para Sveiby, D (2001) a este tipo de Capital también lo denomina

componente externo incluyendo la marca (logotipo, isotipo, eslogan), relación con

los clientes y proveedores (fidelización de clientes), nombre del producto,

reputación –imagen, obteniendo en si el posicionamiento de la marca.

37

Gráfico Nº 2. 7: Modelo de Skandia

7 Gráfico Nº 2. 7: Modelo de Skandia

Elaborado por Edvinson y Malone (2007)

Gestión del Conocimiento

Manifiesta Martínez, J (2007) ingeniero informático cubano, citado por Botero, E

(2007) “Gestión que implica adquirir, utilizar y mejorar los conocimientos

necesarios para la organización, creando un ambiente que permita compartirlos y

transferirlos entre todos los trabajadores y cuadros de dirección para que lo

utilicen en vez de volver a descubrirlos”. pág.65

Expresa Gates, B (1999) creador de Microsoft citado por Botero, E (2007)y

símbolo de las eras de la información y el conocimiento, dice que “La gerencia del

conocimiento no es más que administrar los flujos de información para dar la

información correcta a la gente que la necesita, de tal manera que pueda usarla

rápidamente”.pág.65

Dicho en otras palabras la gestión de Conocimiento es un proceso de potenciar,

generar y adquirir ideas o definiciones, que ayuden a generar valor, siendo un

activo fundamental para toda organización, mejorando en el rendimiento tanto de

los funcionarios como de la empresa en sí, permitiendo un mejor desarrollo

calidad tanto en los servicios o productos que se dedique la institución.

38

Gráfico Nº 2. 8:

8 Gráfico Nº 2. 8

Elaborado por Nora Elena Botero (2007)

1) Potenciar el conocimiento

Como conocemos las empresas se encuentra cada vez en constantes cambios, lo

cual necesita que sus miembros se adapten a las diferentes situaciones, para

cumplir con lo anterior dicho es necesario potenciar los conocimientos que ya

tienen los colaboradores, y eliminar aquellos que no están permitiendo su máximo

desarrollo.

En este aspecto busca que los funcionarios se apropien de sus conocimientos pero

también es necesario que lo compartan con los demás miembros.

2) Generar Conocimiento

Es indispensable la actualización de conocimientos del personal evitando de esta

manera el estancamiento de la empresa, guiándose por el entorno o el medio que

los rodea, como puede ser la adquisición necesaria de tecnología o de un sistema

para un mejor funcionamiento ,generando nuevas formas o estrategias que

permitan ser más eficientes y eficaces .

39

3) Adquirir Conocimiento

Los respectivos conocimientos son adquiridos a través de asesorías, formación

universitaria, consultorías o también por medio el Benchmarketing, obteniendo así

los conocimientos necesarios para adaptarse al mercado.

Los tres componentes se relacionan entre sí, desarrollándose unas a partir de las

necesidades de los otros dos componentes.

También podemos destacar la importancia de la capacitación ya que es un proceso

clave que permite obtener mejores resultados .La capacitación se trata, como lo

expresa el profesor de la Universidad de la Sabana, Daniel Fernando López

Jiménez (2006) “De la organización que aprende y re-aprende nuevos procesos y

técnicas para el desarrollo de sus funciones” .pag.67

Para la gestión del conocimiento es un factor clave la capacitación porque a través

de esto se logra potenciar.

2.4.1.2 Variable dependiente

Eficacia Organizacional

Para Kast y Rosenzweing (1980) citado por Ramos, E (2008) expresa que “La

organización es considerada como un sistema abierto y su eficacia está en función

del grado de funcionamiento óptimo del sistema”.pag.61

Según Keeley (1978) citado por Ramos, E (2008) manifiesta “El modelo de

componentes múltiples sostiene que una organización es eficaz cuando satisface

las demandas y expectativas de sus componentes, entendiendo por componentes

aquellos individuos o grupos que tienen una importancia vital para la organización

(directivos, empleados y clientes)”.pag.82

 Etzioni (1965) citado por Ramos, E (2008) postula “Que una organización se crea

para la consecución de unos objetivos y que, por lo tanto, eficacia y éxito

organizativo vienen a ser la misma cosa. La eficacia es el grado con que la

organización alcanza sus objetivos” pág.86

40

 Para llevar a cabo la eficacia organizacional algunos autores sugieren primero

aplicar medidas acerca de la eficacia administrativa, ya que forman parte de

activos humanos de la institución. Según Likert para lograr la eficacia

administrativa se lo realiza mediante las cualidades de los miembros que

conforman la organización como es el desempeño, lealtad, confianza, etc...

En base a planteamientos propuestos por Argyris, Likert y otros, Negandhi

(1999) citado por Zambrano, A (2016) recomienda las siguientes medidas de

eficiencia administrativa .pag:3

1. Capacidad por parte de la administración para descubrir fuerza laboral

adecuada.

2. Niveles altos de moral de los trabajadores s y satisfacción laboral.

3. Disminución en los niveles de rotación de los funcionarios y ausentismo.

4. Mejores relaciones interpersonales.

5. Buenas relaciones entre los subsistemas de la organización.

6. Percepción respecto de los objetivos generales de la institución.

7. Utilizar adecuada de fuerza laboral calificada.

8. Eficacia empresarial para adaptarse al ambiente externo.

En toda organización el componente humano se considera indispensable para

alcanzar los objetivos planteados por la institución , es decir , para que los

colaboradores se sientan conformes y satisfechos en su lugar de trabajo , abarca

diversos y diferentes aspectos, entre ellos se puede destacar: un buen ambiente

laboral , buenas relaciones interpersonal, adecuada comunicación ,motivación,

logrando efectividad en las funciones asignadas, y para la organización un bajo

índice de rotación del personal, evitando la fuga de talentos. También es necesario

un correcto manejo de los subsistemas del talento humano para alcanzar el éxito

empresarial.

41

 La eficacia administrativa conlleva a la eficacia organizacional a través de

tres condiciones:

 Alcanzar objetivos empresariales

 Conservar el ambiente interno

 Adaptarse al ambiente externo

Para alcanzar la eficacia organizacional cumpliendo las tres condiciones antes

mencionadas es importante la colaboración de todos los miembros que forman

parte de la institución, denominado el trabajo en equipo, cada individuo es único,

con diferente forma de pensar, lo cual ayuda a la organización, los diversos

conocimientos o puntos de vista ,permitiendo la solución de conflictos, crear

estrategias, técnicas que aporten alcanzar las metas propuestas por la

organización, sin descuidarse de mantener un buen ambiente interno para

adaptarse con facilidad al entorno externo.

Los indicadores de la eficacia organizacional tienen que ver con aspectos

financiero, de utilidad, gasto, etc. entre las principales medidas tenemos:

Producción: Se encuentra en un tiempo de corto plazo, está relacionado en la

manera de producir los outputs de dicha empresa, que no es más que el producto o

servicio ya terminado tanto en calidad y cantidad, para el consumo del cliente.

Eficiencia: Se da en un corto plazo, es la utilización de los recursos,

optimizándolos para cumplir con las entradas –proceso-salida, mencionamos

algunos indicadores de la eficiencia como son los índices de desperdicios, costo

producto, costo cliente, entre otros.

Satisfacción: Es la manera que una empresa complace con las demandas del

cliente o del ambiente externo, en un corto plazo, incluyendo medidas como la

actitud de los colaboradores, ausentismo, entre otros.

42

Adaptabilidad: Es un artilugio donde la institución reacciona a los diversos

cambios impulsado por el entorno que puede ser tanto interno como externo, en

un mediano plazo.

Desarrollo: Esta dentro de un mediano plazo, el cual tiene codependencia con el

incremento de la economía o riqueza empresarial, mediante los activos intangibles

y tangibles. Para que una empresa se desarrolle también se necesita de

programas de capacitación.

Supervivencia: Negandhi (2007) citado por Zambrano, A (2016) “Advierte que

la supervivencia y el crecimiento de la organización como negocio depende de su

fuerza financiera o económica”pag.10

A largo plazo tenemos el último indicador que es la supervivencia, lo cual para

lograr un desarrollo, eficiencia y los demás indicadores antes mencionados, es

indispensable invertir para ampliar esta capacidad.

Gráfico Nº 2. 9: Indicadores de la eficacia organizacional

9 Gráfico Nº 2. 9: Ind icadores de la eficacia organizacional

Elaborado por Chiavenato Idalberto (2009)

La eficacia organizacional depende de los gerentes en seleccionar las metas u

objetivos apropiados para cumplirlos junto a la colaboración del departamento de

recursos humanos que también desempeña una función importante; sin dejar a un

lado el equilibrio de los indicadores citados para así lograr el éxito empresarial,

asegurando a la organización mantenerse al entorno .

43

Teorías de la Organización

Para tratar sobre el tema mencionado primero destacamos que, toda organización

está constituido por varios componentes que se complementan unos con otros

entre sí con la finalidad de alcanzar metas propuestas , con un manejo adecuado

de todos estos elementos como son los procesos, personas, tecnología , entre otros

se lograra una ventaja competitiva y sostenibilidad de la organización. A

continuación se aborda la historia de las teorías de la organización que influyeron

en la evolución, desarrollo de las actividades, diseño a nivel organizacional y de

puestos de trabajo, etc…

En el siguiente cuadro realizado por Rivas Tovar y Luis Arturo (2010), se muestra

la evolución de las teorías de la organización con sus respectivos autores:

Cuadro Nº 2. 1: Evolución de las Teorías de la Organización

1 Cuadro N º 2. 1: Evolución de las Teorías de la Organización

Nombre Referentes Postulado

Teoría científica Frederick Taylor,

Henry L Gantt, Lilian

y Frank Gilbreth

La mejor forma de organización es la

que permite medir el esfuerzo

individual.

Teoría funcional Henri Fayol La mejor forma de organización está

basada en una distribución de funciones,

que se subdividen en subfunciones y

procedimientos, los cuales a su vez son

desarrollados por uno o más puestos.

Teoría burocrática Max Weber La mejor forma de organización es la

que tiene reglas claras y racionales,

44

decisiones impersonales y excelencia

técnica en sus empleados y gestores.

Teoría de las

relaciones

humanas

Elton Mayo, Mary

Parker Follet,

Abraham Maslow,

Frederick Herzberg,

Douglas McGregor

La mejor forma de organización es la

que considera e integra a las personas

que la hacen funcionar.

Teoría de los

sistemas

cooperativos

Chester Barnard, 1938 La mejor forma de organización es la

que asegura la cooperación de los

miembros que la conforman, mediante

un trato justo y beneficios recíprocos.

Teoría de los

sistemas

Ludwig von

Bertalanffy, Robert

Katz, Franz

Rosenzweig

La mejor forma de organización es la

que coordina armónicamente los

diferentes subsistemas que definen el

sistema organizacional.

Teoría del

comportamiento

James G. March,

Herbert A. Simon

La mejor forma de organización es la

que permite que los empleados de todos

los niveles tomen decisiones y colaboren

en el cumplimiento de los objetivos, de

acuerdo a su nivel de influencia y

autoridad.

Teoría política Philip Selznick,

Jeffrey Pfeffer y

Michel Crozier

La mejor forma de organización es la

que crea relaciones entre los diferentes

grupos de interés que existen en ella y

45

gestiona de manera positiva el conflicto.

Teoría del

desarrollo

organizacional

Kurt Lewin 4y

Douglas McGregor

La mejor forma de organización es la

que promueve el cambio planeado

basado en intervenciones, en las que la

colaboración entre distintos niveles

organizacionales es posible.

Teoría de la

contingencia

Tom Burns, G. M.

Stalker, Joan

Woodward, John

Child

La mejor forma de organización

depende de la tecnología, tamaño y

medio ambiente.

Elaborado por Rivas Tovar, Luis Arturo

En el cuadro anterior observamos muchas teorías pero nombraré a ciertas de ellas

que me interesaron con sus correspondientes conceptos:

Teoría Clásica:

Como máximos exponentes tenemos a Fayol –Taylor, se preocuparon por los

procesos administrativos, pero las empresas no lograban ser productivas;

propusieron catorce principios de la administración:

 Unidad de mando

 Autoridad

 Unidad de dirección

 Centralización

 Subordinación del Interés

 Disciplina

 División del trabajo

 Orden

 Equidad

46

 Jerarquía

 Justa Remuneración

 Iniciativa

 Estabilidad

 Espíritu de cuerpo

Teoría Burocrática:

Weber introdujo normas de la conducta mediante evidencias que permitan

identificar el cumplimiento de lo programado que pueden ser las plantillas,

oficios, memos, etc… pero de igual manera no se alcanzaba la productividad en

las organizaciones.

Teoría de las Relaciones Humanas:

Esta teoría fue descubierta por Elton Mayo, realizando estudios acerca de las

condiciones ambientales y el entorno que el funcionario desarrolla su trabajo,

como esto influye en la productividad, así como la iluminación, temperatura, entre

otros, pero la organización todavía no lograba ser productiva totalmente.

Teoría Estructuralista:

Se enfoca a la distribución de los niveles jerárquicos, las filosofías, estrategias,

planes operativos, en esta teoría también se conceptualiza una división de

empresas como son las públicas, privadas, lucrativas etc…

Teoría del Comportamiento:

Principales exponentes James G. March, Herbert A. Simón, se preocupan del

individuo dentro de las organizaciones, saber cómo generar estímulos que

provoquen un mejor rendimiento de las personas en sus funciones.

Las aportaciones de Maslow también ayudaron para la presente teoría, para tener

conocimiento de cómo las personas se motivan intrínseca y extrínsecamente, en

donde trata sobre la pirámide de las necesidades, contiene cinco niveles:

47

Necesidades Fisiológicas: Son aquellas necesidades vitales, biológicas y las más

básicas, como: respirar, se, sexo, etc...

Necesidades de Seguridad: Una vez cubiertas las necesidades fisiológicas se

pasa a esta necesidad, aquí incluyen el orden, protección, estabilidad.

Necesidades sociales, de amor y pertenencia: Según Maslow son las menos

básicas pero tienen sentido siempre y cuando son satisfechas los niveles

anteriores, estas necesidades se presentan en la vida cotidiana siendo el afecto,

trabajo en grupo.

Necesidad de Estima: Tiene relación con la autoestima, los logros, reputación,

fama, es decir son los reconocimientos personales.

Necesidad de Autorrealización: Es el nivel más elevado, cumpliendo con el

potencial y crecimiento personal.

Teoría del Desarrollo Organizacional:

Principales exponentes Lawrence, Lewin, Kotter, mencionan el cambio

planificado, tener conocimiento de cuál es el comportamiento de la persona dentro

de un grupo, el comportamiento del grupo en la organización y el comportamiento

de la organización con respecto al ambiente y se empezó a definir a la persona

como sistema abierto.

Teoría General de Sistemas:

Se conceptualiza a la organización como sistema abierto, relacionando con tres

periodos organizacionales:

Época Clásica:

Relaciones Industriales, aquí encontramos al Talento Humano poco especializado,

inexistencia de competencia.

48

Neoclásica:

Surgen momentos sociales como los hippies, revolución sexual, equidad,

igualdad, aparición de nuevas formas de pensar.

Época de la información:

El ARH, no ve a las personas como herramientas, sino como personas

especializadas capaces de contribuir a la empresa con sus talentos.

Desarrollo Organizacional

Definición

Según Bennis, W (1966) citado por Chiavenato, I (2009), la definición de

desarrollo organizacional “La administración del cambio organizacional no está

completa sin el desarrollo organizacional (DO).El DO es un término que engloba

un conjunto de acciones de cambio planeado con base en valores humanísticos y

democráticos, que pretende mejorar la eficacia de la organización y el bienestar de

las personas”pag.435

Chiavenato, I (2009) cita a Beckard, R (1969) el DO puede definirse

“Un esfuerzo de largo plazo apoyado por la alta dirección para mejorar los

procesos de solución de conflictos y renovar la organización. Utiliza el

diagnostico eficaz realizado en colaboración y la administración de la

cultura organizacional (hace hincapié en los equipos formales de trabajo,

los equipos temporales y la cultura intergrupal), con la ayuda de un

consultor –mediador, y aplica teoría y técnicas de las ciencias del

comportamiento, incluidas la investigación y la acción”pag.436

Con los conocimientos previos sobre el desarrollo organizacional podemos

mencionar que tiene relación con el cambio planeado, capacidad de adaptación, el

clima, cultura organizacional, entre otros, lo cual es necesario comenzar

conceptualizando los supuestos básicos para tener más claridad sobre el tema

expuesto.

49

Concepto de organización

Para Lawrence y Lorsch, (1986) citado por Chiavenato, I (2009) expresa que

“Organización es la coordinación de distintas actividades de participantes

individuales con el objeto de efectuar transacciones planeadas con el

ambiente”.pag.437

Según Talcott Parsons (1998) citado por Correa, F (2009) definición de

organización es “Unidades sociales (o agrupaciones humanas), construidas

intencionalmente y reconstruidas para alcanzar objetivos específicos”pag.17

Dicho en otras palabras la organización es un sistema, compuestos por

subsistemas, que cumplen con funciones específicas, con el fin de alcanzar las

metas u objetivos planteados, teniendo en cuenta que todos los subsistemas deben

actuar en completa sinergia para obtener mejores resultados.

Cultura organizacional

Para Chiavenato, I (2009) manifiesta

 “La cultura organizacional está formada por las normas informales y no

escritas que orientan el comportamiento cotidiano de los miembros de una

organización y dirigen sus acciones a la realización de los objetivos de

esta, en su cumplimiento participan todos los miembros”pag.124

Según Domínguez (2009) citado por Obregón, A (2011), la cultura organizacional

“Es un conjunto de hábitos y creencias establecido por medio de normas, valores,

actitudes y expectativas compartidos por todos los miembros de una organización

.La cultura refuerza la mentalidad predominante”pag.124

 Toda empresa tiene su propia cultura organizacional que las caracteriza

implantada por el conjunto de normas, creencias, expectativas , valores,

compartidos por sus integrantes , y que el comportamiento dependerá en la forma

de aplicación que dan las personas a estas normas, y esto influyen en el clima

organizacional.

50

Clima organizacional

Según Chiavenato, I (2007) pág. “El concepto de motivación a nivel individual

conduce al de clima organizacional a nivel de la organización.”pag.58

El clima laboral es el ambiente en el cual el individuo desempeña sus funciones

diariamente, lo cual tiene relación directa con la motivación que tiene cada

persona, el estado de equilibrio emocional

Cambio organizacional

Toda organización es dinámico y por lo tanto está expuesto a constantes cambios

como pueden ser sociales, económicos, políticos del ambiente, para lo cual es

importante la capacidad que las empresas opten para adaptarse y así conseguir su

supervivencia, sino al contrario esto podría afectar al éxito empresarial .Dentro del

proceso del cambio organizacional, se da a conocer dos fuerzas en donde se

originan esa necesidad del cambio:

Según Chiavenato, I (2007) expone las siguientes fuerzas:

Fuerza endógena: Se encuentran en el interior de las empresas, ocasionadas por

los miembros, como las actitudes, lo cual se necesita un cambio en la parte

conductual y estructural de dicha organización.

Fuerza exógena: También denominada fuerza externa, se derivan directamente

del ambiente como es la tecnología, la parte económica, social, legal, entre

otros…originando que para la organización sea necesario realizar cambios

internos.

Según Gardner (2004) citado por Chiavenato, I (2007) “En el corazón del DO

están los aspectos de vitalizar, energizar, actualizar, activar y renovar a las

organizaciones”pag.136

Los supuestos del Desarrollo Organizacional parte en la posibilidad de integrar

las metas personales con los objetivos organizacionales, dicho en otras palabras

el DO lo que busca es un cambio planeado, a través de una serie de procesos

51

planificados, administración efectiva de la cultura, centrándose en las necesidades

que tenga la empresa.

Primordiales elementos de los esfuerzos del DO:

-Orientación a largo plazo.

- Los esfuerzos encaminados a la eficacia general de la institución en todo su

conjunto.

-Diagnóstico desarrollado conjuntamente entre los gerentes de línea y el

consultor.

Según Burke y Hornstein (1971) citado por Chiavenato, I (2007) expresa:

Proceso de creación de una cultura que institucionalice el uso de diversas

tecnologías sociales para regular el diagnóstico y el cambio de

comportamiento entre personas, entre grupos ,especialmente los

comportamientos relacionados con la toma de decisiones, la comunicación

y la planeación en la organización. pag.416

Importancia

Se entiende que el Desarrollo Organizacional abarca un conjunto de procesos

tanto sistematizado y planificado, con el fin de crecimiento, mejora continua de la

organización siendo la prioridad el recurso más fundamental que es el capital

humano.

Características del Desarrollo organizacional:

Tenemos las siguientes características más relevantes del DO:

Enfoque dirigido a la organización en su conjunto: Para realizar un cambio se

necesita de todos los procesos o partes que conforman la institución, trabajando

todos en conjunto, para obtener mejor y mayores resultados, analizando, creando

estrategias, técnicas con el objetivo de solucionar todo tipo de conflictos.

52

Agente de cambio: Los agentes de cambio son personas que pueden ser externas

o internas, que ayudan a estimular el cambio dentro de un grupo de trabajo o de la

organización.

Solución de problemas: En esta característica el desarrollo organizacional hace

énfasis en la solución a problemas reales más no superficiales, analizando a

profundidad los tipos de conflictos presente utilizando la investigación-acción.

Procesos de grupo: Se resalta en esta característica la importancia de los

procesos grupales como la confrontación, discusiones que permitan fortalecer las

relaciones interpersonales dando paso a mejorar los canales de comunicación

entre el grupo.

Desarrollo de equipo: Para el desarrollo de una organización es indispensable la

creación de grupos de trabajo, ya que propone la integración, cooperación,

logrando de esta manera eliminar diferencias individuales para alcanzar un

objetivo en común.

Procesos del Desarrollo Organizacional:

El proceso del DO contiene cuatro etapas:

1) Recolección y análisis de datos: Es la utilización de técnicas, métodos para

recaudar y analizar la información obtenida dentro de la organización ,que

permite conocer la relación entre los subsistemas ,elementos ,descripción del

sistema organizacional y formas para determinar problemas .

2) Diagnóstico organizacional: Luego, partiendo del análisis de la información,

se procede a la interpretación y diagnóstico, identificando los problemas

existentes, sus efectos, para jerarquizar de acuerdo a las metas y objetivos .En esta

etapa también se producen las posibles alternativas de solución.

3) Acción de intervención: En esta etapa se escoge la alternativa más adecuada

para solucionar el problema, es decir, ya se implementa el proceso de Desarrollo

Organizacional.

53

4) Evaluación: Esta fase se finaliza el proceso, terminando un ciclo cerrado .Lo

cual se da seguimiento, evaluando la alternativa implementada y el resultado nos

permitirá modificar el diagnóstico para realizar un nuevo planteamiento y así será

sucesivamente.

Gráfico Nº 2. 10: ETAPAS DEL MODELO Y ACCION

10 Gráfico Nº 2. 10 : ETAPAS DEL MODELO Y A CCION

Elaborado por Chiavenato Idalberto (2009)

Técnicas de intervención en el DO:

Las técnicas del DO se pueden dividir en:

Intervención del DO en un nivel individual; Entrenamiento de la sensibilidad: Es

una de las técnicas más antiguas, consiste en los T –groups, están compuestos

aproximadamente de diez miembros, dirigidos por un líder, capacitándoles en la

sensibilidad con la finalidad de mejorar las relaciones sociales y reeducar la

conducta de los individuos.

Intervención del DO para dos o más personas; Análisis transaccional:

Para Chiavenato, I (2007) “Una transacción se entiende como toda forma de

comunicación, mensaje o relación con los demás”pag.423

Esta técnica está dirigida a los individuos con la utilización del autodiagnóstico

de las relaciones interpersonales, con el objetivo de enseñar a los integrantes a

enviar mensajes rápidos y claros .Se realiza el estudio del estado del “YO”, la cual

54

es la manifestación del ego ante las relaciones con los demás, existen tres

posiciones:

a) Padre: Posición del padre que ordena, castiga con ego dominante y protector

b) Adulto: Posición del ego maduro, lógico, independiente, pensante.

c) Niño: Su ego es dependiente e inseguro, comportamiento típico de la infancia.

La transacción es cualquier forma de comunicarse ante la sociedad, lo cual la

persona se comporta de diferentes maneras, dependiendo de las situaciones,

pueden reaccionar como adulto, padre o niño tenemos tres tipos de transacciones:

Transacción paralela: En esta transacción permite la continuidad de la relación,

de la comunicación y por ende un mejor entendimiento entre ellos.

Transacción cruzada: También conocida como transacción bloqueada, ocasiona

que la comunicación se estaque, bloqueando la relación.

Intervención del DO para equipos y grupos; Consultoría de procedimientos:

Denominada también consultoría de procesos, con la utilización de equipos

coordinados o consultores externos o internos, con la finalidad de ayudándoles a

volver sensibles los procesos internos, mejorando las habilidades, toma de

decisiones, entre otros

Intervención del DO para relaciones intergrupales; Reuniones de confrontación:

Se trata de la alteración de la conducta a partir del comportamiento del consultor

interno o externo que actúa como modelador, de esta manera los grupos se

confrontan entre sí a través de reuniones y los cuales cada grupo se encarga de

autoevaluarse y evaluar la conducta de los demás.

Intervención del DO para la organización en su conjunto; Retroalimentación:

Según Bennis (1966) citado por Chiavenato, I (2007) manifiesta

“Retroalimentación (feedback) se entiende como las actividades y los procesos

que “reflejan” y “proyectan” la forma en que una persona es percibida o

visualizada por las demás.”pag.426

55

Es una técnica de modificación del comportamiento que parte de la cantidad de

información cognoscitiva que tenga la persona, para actuar con mayor creatividad.

Gráfico Nº 2.11: Tipos de Actividad del DO

11 Gráfico Nº 2.11

Elaborado por Idalberto Chiavenato (2007)

Objetivos del DO:

French, W (1968) citado por Chiavenato, I (2007) expone los principales

objetivos del DO.pag.430

1) Aumentar el grado de confianza y apoyo entre los miembros de la

organización.

2) Aumentar la confrontación de los problemas organizacionales, dentro y entre

los grupos.

3) Crear un ambiente en el que la autoridad designada para esa función aumente

su autoridad al basarse en el conocimiento y la habilidad social.

4) Incrementar la apertura de las comunicaciones laterales, verticales y

diagonales.

5) Incrementar el nivel de entusiasmo y satisfacción personal en la organización.

6) Buscar soluciones sinérgicas para los problemas (éstas son soluciones creativas

en las que el total de la suma es mayor que sus partes, 2 + 2 es más que 4, las

56

cuales permiten que las partes ganen más por medio de la cooperación que del

conflicto).

Gracias a los objetivos nos damos cuenta la gran importancia del desarrollo

organizacional, ya que abarca varios y diferentes aspectos de la institución, como

es utilizado para resolver problemas, siendo un recurso primordial estudiarlo y

mejorarlo para así lograr la eficiencia y eficacia empresarial.

2.5. Hipótesis

El Capital Humano incide en el desarrollo organizacional de la Cooperativa de

Ahorro y Crédito Escencia Indígena de la ciudad de Ambato de la Provincia de

Tungurahua.

2.6. Señalamiento de variables de la hipótesis

2.6.1 Variable Independiente: Capital Humano.

2.6.2 Variable Dependiente: Desarrollo Organizacional.

57

CAPITULO III

METODOLOGÍA DE INVESTIGACIÓN

3.1 Enfoque

El enfoque de la investigación es cuantitativo y cualitativo

Cuantitativa ya que se van analizar datos sobre las variables a través de un análisis

numérico, para saber si el Capital Humano incide en el Desarrollo Organizacional

en los funcionarios y cuál es el porcentaje .Se determinara la fuerza de correlación

entre las variables, la generalización de los resultados por medio de una muestra

para hacer inferencia a la población de la cual procede. Cualitativa porque está

basada en desarrollar conocimientos científicos en busca de señalar las causas y

encontrar el efecto para dar posibles soluciones al problema.

3.2 Modalidad Básica De La Investigación

3.2.1 Modalidad Bibliográfica Documental

Para realizar el proyecto de investigación se utilizará la modalidad bibliográfica

documental ya que para su ejecución se centrara en información ya existente

basada en libros, revistas, tesis, lectura, bibliotecas, etc. con la finalidad de que la

información esté centrada en la comprensión y el realismo, permitiendo de esta

manera que el investigador pueda conceptualizar las variables y categorías.

Se utilizó libros de autores reconocidos como:

 Idalberto Chiavenato

 Becker

 Thomas Davenport

58

3.2.2 Modalidad de Campo

Se estará en contacto directo con los involucrados en el problema, que en este

caso será con los colaboradores de la Cooperativa de Ahorro y Crédito Escencia

Indígena, ya que es el lugar en donde suscita el problema, del cual se obtendrá y

registrará la información relacionada a través de, la encuesta, así también nos

permitirá conocer de cerca el problema y a quienes están directamente

relacionados con él.

3.3 NIVEL O TIPO DE INVESTIGACIÓN.

3.3.1 Nivel Exploratoria

Se utiliza la presente investigación, ya que permite profundizar el tema en estudio,

acerca del capital humano en el desarrollo organizacional, que permite la

comprensión de las causas que produce y generar hipótesis.

3.3.2 Nivel Descriptivo

Este nivel permite el análisis de resultados obtenidos a través de técnicas o

instrumentos como las encuestas, encontrando información acerca del estado

actual de la empresa en relación a la problemática expuesta, brindándonos

hechos estadísticos.

3.3.3 Nivel Correlacional

Porque permitirá medir el grado de relación entre variables con sujetos que

pertenecen a un contexto determinado.

3.4 POBLACIÓN Y MUESTRA.

La población de estudio de esta investigación reúne el universo total de la

población, es decir, todos los funcionarios de la Cooperativa de Ahorro y Crédito

59

Escencia Indígena. Identificando una población total de 60 empleados, quienes

permiten el estudio minucioso de las variables planteadas en la investigación.

Tabla Nº 2.1: Distribución de población

2 Cuadro N º 2. 1: Evolución de las Teorías de la Organización

Fuente: Investigación de campo

Elaborado por: Bedón Geraldi, 2017

Gerente Directores Funcionarios Total

1 6 23 30

3,33% 20% 76,66% 100%

60

3.5 Operacionalización de Variables: VI Capital Humano

Cuadro Nº 3. 2: Operacionalización de la variable independiente

3 Cuadro N º 3. 2 : Operacionalización de la variable independie

Elaborado por: Bedón Geraldi ,2017

CONCEPTO CATEGORIAS INDICADOR ITEMS TECNICA

Conjunto de las

capacidades productivas

que un individuo

adquiere por

acumulación de

conocimientos

generales o específicos.

Gary Becker

-Capacidades

Productivas

-Acumulación de

Conocimientos.

-Capacidad Técnica

-Capacidad Económica

-Capacidad Instalada

-Conocimientos

Generales

-Conocimientos

Específicos.

-¿Cree Usted que las labores asignadas le

permiten demostrar todas sus capacidades?

-Cuenta con la tecnología necesaria para

desarrollar de su trabajo.

-¿Cuándo Usted ingreso a la Cooperativa le

brindaron inducción a cerca de la Cultura

organizacional?

Las capacitaciones son permanentes en la

Cooperativa, con el fin de actualizar sus

conocimientos.

-La Cooperativa considera importante el

grado de formación académica para ser parte

de su equipo de trabajo

Encuesta

Instrumento:

 Cuestionario

61

3.5.2 Operacionalización de Variables: VD DESARROLLO ORGANIZACIONAL

Cuadro Nº 3. 3: Operacionalización de la variable dependiente

Elaborado por: Bedón Geraldi, 2017

4 Cuadro Nº 3. 3: Operaciona lización de la var iable depend iente

CONCEPTO CATEGORIAS INDICADOR ITEMS TECNICA

Proceso de creación de una

cultura que institucionalice el

uso de diversas tecnologías

sociales para regular el

diagnóstico y el cambio de

comportamiento entre

personas, entre grupos

,especialmente los

comportamientos relacionados

con la toma de decisiones , la

comunicación y la planeación

en la organización .

Burke y Hornstein (1971)

-Cambio de

Comportamiento

-Grupos

-Organización

-Productividad

-Satisfacción en el trabajo

-Trabajo en Equipo

-Jerarquía

-División de trabajo

-Autoridad -Responsabilidad

¿Cree usted que la empresa se

desarrolla en ambientes

motivadores, promoviendo la

productividad?

-Su trabajo es reconocido y

valorado.

-Se fomenta foros de discusión

con la finalidad de incrementar el

conocimiento en los

colaboradores.

-Desde su punto de vista ¿La

organización fomenta el trabajo en

equipo?

-Según su criterio ¿La

comunicación interna es adecuada

entre todos los departamentos

que conforman la organización?

Encuesta

Instrumento:

 Cuestionario

62

3.6 RECOLECCIÓN DE INFORMACIÓN

Tabla Nº 2. 2: Cuadro recolección de Información. 5 Tabla Nº 2. 2: Cuadro recolección de Información.

1.- ¿Para qué?

- Investigar la incidencia del Capital Humano en el Desarrollo

Organizacional del personal del área administrativa de la

Cooperativa de Ahorro y Crédito Escencia Indígena.

-Diagnosticar el Capital Humano existente en la Cooperativa

de Ahorro y Crédito Escencia Indígena.

-Analizar los factores que afectan al Desarrollo Organizacional

a través de la aplicación de un instrumento apropiado para el

fin.

-Elaborar un artículo académico relacionado con el capital

humano y el desarrollo organizacional en la Cooperativa de

Ahorro y Crédito Escencia Indígena.

2.- ¿A qué personas? A los funcionarios de la Cooperativa de Ahorro y Crédito

Escencia Indígena.

3.- ¿Sobre qué aspectos?

Capital Humano

Capacidad Técnica

Capacidad Económica

Capacidad Instalada

Conocimientos Generales

Conocimientos Específicos

Desarrolla Organizacional

-Productividad

-Satisfacción en el trabajo

-Trabajo en Equipo

-Jerarquía

-División de trabajo

-Autoridad -Responsabilidad

4.- ¿Quién? Investigadora: Geraldi Bedón.

5.- ¿A quiénes? A los 60 funcionarios de la Cooperativa de Ahorro y Crédito

Escencia Indígena.

6.- ¿Cuándo? Periodo : Octubre 2016–Marzo 2017

7.- ¿Cuál es el lugar de recolección de

información?

La Cooperativa de Ahorro y Crédito Escencia Indígena

8.- ¿Cuantas veces? Una vez

9.- ¿Que técnicas de recolección? Encuesta

10.- ¿Con qué? Cuestionario

Elaborado por: Bedón Geraldi, 2017

63

La información se recolectó mediante la aplicación de encuestas a todos los

funcionarios de la Cooperativa de Ahorro y Crédito Escencia Indígena.

La encuesta está elaborada por preguntas cerradas y las respuestas constan de tres

alternativas: Siempre; A veces; Nunca.

3.7. PROCESAMIENTO Y ANÁLISIS

Una vez recolectada la información a través de la aplicación de la encuesta a todo

el personal de la Cooperativa de Ahorro y Crédito Escencia Indígena del cantón

Ambato, se empezó a la revisión y codificación de la información obtenida para

organizarla, facilitando el proceso de tabulación.

64

CAPÍTULO IV

4.1 ANALISIS E INTERPRETACION DE LOS RESULTADOS

Análisis de la encuesta realizada a los funcionarios de la Cooperativa de Ahorro y

Crédito Escencia Indígena.

DATOS PERSONALES

Tabla N° 4. Datos personales: Edad del personal

6 Tabla N° 4. Datos personales: Edad del personal

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4. Edad del Personal

l PersFuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De los 30 funcionarios encuestados, el 60% se ubica en el rango (20-30 años), el

37% en el rango de (31-40años) y el 3% se encuentra entre (41-50años).

La población actual predomina las edades comprendidas entre 20-30 años, es

decir la población es relativamente joven, con gran iniciativa y ganas de

desempeñarse de la mejor manera en sus respectivas funciones.

60%
37%

3%

Edad del Personal

20-30 años 31-40años 41-50 años

Alternativas Frecuencia Porcentaje

20-30 años 18 60%

31-40años 11 37%

41-50años 1 3%

Total 30 100%

65

Tabla N° 4. 2 Datos Personales: Género

7 Tabla N° 4. 2Datos Personales: Género

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.2. Género

Gráfico N° 4.2. Género

12 Gráfico N° 4.2. Género

 Fuente: Encuesta Aplicada

 Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De las 30 personas encuestadas ,20 funcionarios pertenecen al género masculino

que corresponde al 60 % y las 10 personas restantes que representa el 33%

integran el género femenino.

Se establece que el género masculino prevalece en los puestos de trabajo dentro de

la institución; mientras que una minoría corresponde al género femenino.

67%

33%

Género

Masculino Femenino

Alternativa Frecuencia Porcentaje

Femenino 10 33%

Masculino 20 67%

Total 30 100%

66

Tabla N° 4. 3 Datos Personales: Instrucción

8 Tabla N° 4. 3Datos Personales: Instrucción

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.3. Instrucción

13 Gráfico N° 4.3. Ins trucciFuente: Encuesta Aplicada

 Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

Del total de funcionarios encuestados , 15 personas poseen una instrucción de

Bachiller que representa el 50% mientras que el otro 50% correspondiente a 15

colaboradores obtienen una formación de Tercer Nivel .

Se determina que la mitad de la población posee una instrucción académica de

Bachiller, lo que se interpreta que la empresa da oportunidad a la juventud para

que se vaya formando y obteniendo experiencia; mientras que la otra mitad tiene

instrucción de tercer nivel, lo que beneficia en la productividad.

0%

50%
50%

0%

Instrucción

Primaria Bachiller Tercer Nivel Cuarto Nivel

Alternativa Frecuencia Porcentaje

Primaria 0 0%

Bachiller 15 50%

Tercer Nivel 15 50%

Cuarto Nivel 0 0%

Total 30 100%

67

Tabla N° 4. 4 Datos Personales: Antigüedad en la Organización

9 Tabla N° 4. 4Datos Personales: Antigüedad en la Organización

Fuente: Encuesta Aplicada

 Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.4 Antigüedad en la Organización

14 Grá Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De los 30 colaboradores encuestados, 23 personas que representa el 77 % tienen

una antigüedad menor a 2 años, 4 trabajadores de 3 a 5 años correspondiente al

13 % y 3 funcionarios con el 10% más de 5 años.

Del total de personas encuestadas la mayoría posee una antigüedad menor a 2

años con la finalidad de obtener gente con nuevas ideas, conocimientos que

aporten al cumplimiento de los objetivos organizacionales; mientras que una

minoría tiene una antigüedad mayor a 5 años.

77%

13%

10%

Antigüedad en la Organización

Menos de 2 años De 3 a 5años Mas de 5 años

Alternativa Frecuencia Porcentaje

Menos de 2 años 23 77%

De 3 a 5 años 4 13%

Más de 5 años 3 10%

Total 30 100%

68

1.- La Cooperativa considera importante el grado de formación académica

para ser parte de su equipo de trabajo

Tabla N° 4.5 Formación Académica

10 Tabla N° 4.5 .Formación Académica

Fuente: Encuesta Aplicada

 Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.5. Formación Académica

15 Gráfico N° 4.5. Formación Académica

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De los 30 encuestados, el 57 % conformada por 17 personas consideran que A

veces para la institución es importante el grado de formación académica para ser

parte de su equipo de trabajo, el 40 % que corresponde a 12 trabajadores opinan

que Siempre para la Cooperativa es importante la instrucción académica y por

último el 3 % que pertenece a 1 trabajador afirma que nunca la empresa considera

importante la formación.

En base a los resultados obtenidos de las personas encuestadas, la mayoría de los

colaboradores manifiestan que en ocasiones la Cooperativa da importancia al

grado de formación académica de los nuevos miembros, por lo tanto podría

perjudicar en realizar las funciones establecidas de manera eficiente y eficaz;

mientras que una minoría expone que la institución no da importancia a este

aspecto, por lo cual afectaría en el desarrollo empresarial.

40%

57%

3%

1.-La Cooperativa considera importante el grado de formación

académica para ser parte de su equipo de trabajo

Siempre A veces Nunca

Alternativa Frecuencia Porcentaje

Siempre 12 40 %

A veces 17 57 %

Nunca 1 3%

Total 30 100%

69

2.-Cuenta con la tecnología necesaria para desarrollar su trabajo.

Tabla N° 4.6 Tecnología

11 Tabla N° 4.6 .Tecnologia

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.6. Tecnología

16ía Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

El 57% de los colaboradores encuestados que corresponde a 17 personas

respondieron que A veces se cuenta con la tecnología necesaria para desarrollar

su respectivo trabajo y 13 trabajadores que representa el 43 % indican que de las

respectivas actividades del funcionario, por lo tanto al no contar con la

herramienta antes mencionada afectaría directamente en el desempeño Siempre

cuentan con la tecnología necesaria.

De acuerdo a la encuesta realizada se manifiesta que ocasionalmente la

Cooperativa cuenta con la tecnología necesaria considerándolo indispensable

para el desarrollo laboral; mientras que un porcentaje menor pero no menos

importante consideran que se cuenta con la tecnología necesaria beneficiando en

la productividad de la empresa.

43%

57%

0%

Cuenta con la tecnología necesaria para desarrollar su

trabajo.

Siempre A veces Nunca

Alternativa Frecuencia Porcentaje

Siempre 13 43%

A veces 17 57%

Nunca 0 0

Total 30 100%

70

3.- Las capacitaciones son permanentes en la Cooperativa, con el fin de

actualizar sus conocimientos.

Tabla N° 4.7 Capacitaciones

itaciones Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.7. Capacitaciones

17 Gráfico N° 4.7. Capacitaciones

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De los 30 funcionarios encuestados, el 70 % exponen que A veces las

capacitaciones son permanentes en la Cooperativa, el 27% indican que Nunca se

realizan capacitaciones permanentes dentro de la institución y el 3% señaló que

siempre la Cooperativa realiza capacitaciones permanentes con la finalidad de

actualizar los conocimientos.

En un mayor porcentaje, los colaboradores manifiestan que la Cooperativa realiza

capacitaciones de vez en cuando, lo cual produce la desactualización en los

conocimientos de los trabajadores, siendo que las tareas asignadas no se las

desarrolle de manera efectiva, provocando inseguridad en la toma de decisiones;

mientras que un menor porcentaje afirman que las capacitaciones si son

permanentes, preocupándose en las falencias que se encuentran los empleados.

3%

70%

27%

3.-Las capacitaciones son permanentes en la Cooperativa, con el fin de

actualizar sus conocimientos.

Siempre A veces Nunca

Alternativa Frecuencia Porcentaje

Siempre 1 3%

A veces 21 70%

Nunca 8 27%

Total 30 100%

71

4.-Su trabajo es reconocido y valorado

Tabla N° 4.8.Reconocimiento del trabajo

12 Tabla N° 4. 8.Reconocimiento del trabajo

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.8. Reconocimiento del trabajo

18 Gráfico N° 4.8. Reconocimiento del trabajo

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

Del total de encuestados, el 67% mencionan que A veces su trabajo es reconocido

y valorado, el 20 % indican que nunca es reconocido y valorado su trabajo y por

último el 13 % señalo que siempre lo es.

Tomando en cuenta los resultados obtenidos ,la mayoría de la población siente

que en ocasiones se les reconocen y valoran el trabajo que ellos realizan ,creando

insatisfacción laboral , desmotivación ,afectando en la parte emocional de los

colaboradores , viéndole al trabajo como una obligación ; mientras una minoría

expone que en todo momento se les reconocen y valoran por el trabajo

desempeñado , demostrando conformidad con la organización .

13%

67%

20%

4.-Su trabajo es reconocido y valorado

Siempre A veces Nunca

Alternativa Frecuencia Porcentaje

Siempre 4 13%

A veces 20 67%

Nunca 6 20%

Total 30 100%

72

5. - Se fomenta foros de discusión con la finalidad de incrementar el

conocimiento en los colaboradores.

Tabla N° 4. 9 Foros de discusión

13ión Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.9. Foros de discusión

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De las 30 personas encuestadas, el 54 % menciona que la empresa A veces

fomenta foros de discusión con la finalidad de incrementar el conocimiento en los

colaboradores, el 33% indica que Nunca se realizan foros de discusión y el 13 %

señalo que siempre.

Un mayor porcentaje de la población encuestada afirman que de vez en cuando ,

dentro de la organización se fomenta foros de discusión , que en cierta forma es

aceptable pero se debe mejorar en realizarlo con frecuencia , generando nuevos

conocimientos en cada miembro , permitiendo que cada uno aporte con sus ideas

u opiniones para el cumplimiento de un fin común ;mientras que un menor

porcentaje de los funcionarios consideran que nunca se fomenta foros de

discusión que ayude a potencializar el Capital Humano.

13%

54%

33%

5. - Se fomenta foros de discusión con la finalidad de

incrementar el conocimiento en los colaboradores.

Siempre A veces Nunca

Alternativa Frecuencia Porcentaje

Siempre 4 13%

A veces 16 54%

Nunca 10 33%

Total 30 100%

73

6.- ¿Cree usted que las labores asignadas le permiten demostrar todas sus

capacidades?

Tabla N° 4. 10. Capacidades

14 Tabla N° 4. 10. Capacidades

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.10. Capacidades

dadeFuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

El 73% de los trabajadores encuestados respondió que las labores asignadas si les

permiten demostrar todas las capacidades mientras que el 27 % de los

funcionarios mencionan los contrarios.

En la presente pregunta la opinión de la mayoría de personas encuestadas

consideran que sus labores asignadas en todo momento les permiten demostrar

sus capacidades ,lo cual se evidencia que la Cooperativa asigna las actividades a

los trabajadores para las que fueron contratados , facilitando el rendimiento

laboral y por ende al logro de objetivos tanto personales como organizacionales ;

mientras una minoría manifiesta que no les permiten demostrar todas sus

capacidades , perjudicando en el desarrollo económico de la institución.

73%

27%

6.- ¿Cree usted que las labores asignadas le permiten demostrar

todas sus capacidades?

Sí No

Alternativas Frecuencia Porcentaje

Sí 22 73%

No 8 27%

Total 30 100%

74

7.- ¿Cuándo usted ingresó a la Cooperativa le brindaron inducción acerca de

la cultura organizacional?

Tabla N° 4. 11. Inducción Cultura organizacional

15onal Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.11. Inducción Cultura Organizacional

cional Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De acuerdo a los resultados obtenidos el 67% de las personas encuestadas

consideran que la Cooperativa no les brindaron inducción a cerca de la Cultura

organizacional mientras que el 33% de los funcionarios dicen que sí.

 Con los resultados obtenidos de la encuesta aplicada, se puede evidenciar que los

colaboradores afirman que la organización no les han brindado inducción acerca

de la cultura de la institución, lo cual se podría tergiversar información respecto a

las normas, creencias o valores que rigen a la misma, desfavoreciendo el sentido

de pertenencia de cada integrante; mientras que un menor porcentaje indican lo

contrario aportando de esta manera al éxito empresarial.

33%

67%

7.- ¿Cuándo usted ingresó a la Cooperativa le brindaron

inducción acerca de la cultura organizacional?

Sí No

Alternativas Frecuencia Porcentaje

Sí 10 33%

No 20 67%

Total 30 100%

75

8.- ¿Cree usted que la empresa se desarrolla en ambientes motivadores,

promoviendo la productividad?

Tabla N° 4.12.Ambiente motivador

16 Tabla N° 4. 12.Ambiente motivador

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.12. Ambiente motivador

19nte mFuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De la encuesta aplicada se obtuvo que el 63% del personal opina que la empresa

no se desarrolla en ambientes motivadores promoviendo la productividad y el 37

% señaló lo contrario.

De acuerdo a las encuestas aplicadas, la mayoría de trabajadores expresan que la

Cooperativa no se desarrolla en ambientes motivadores, deteriorando el clima

laboral, siendo difícil para la empresa mantener a su personal y por ende se podría

obtener un alto índice de rotación generando menores utilidades; un porcentaje

menor señala que se trabaja en ambientes motivadores aumentando la satisfacción

laboral.

37%

63%

8.- ¿Cree usted que la empresa se desarrolla en ambientes

motivadores, promoviendo la productividad?

Sí No

Alternativas Frecuencia Porcentaje

Sí 11 37%

No 19 63%

Total 30 100%

76

9.-Desde su punto de vista ¿La organización fomenta el trabajo en equipo?

Tabla N° 4. 13. Trabajo en Equipo

17 Tabla N° 4. 13. Trabajo en Equipo

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.13. Trabajo en Equipo

 Gráfico N°

4EquiFuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De acuerdo a los resultados obtenidos se puede observar que el 60 % de los

trabajadores encuestados indican que la organización sí fomenta el trabajo en

equipo; mientras que el 40% menciona que no.

La mayoría de trabajadores encuestados determina que en la institución se

fomenta el trabajo en equipo, desarrollando mejores relaciones interpersonales,

produciendo resultados de mayor calidad, para así alcanzar de forma eficaz el

objetivo en común; mientras que la minoría menciona que no se trabaja en equipo

desfavoreciendo en cumplir con la visión de la misma.

60%

40%

9.-Desde su punto de vista ¿La organización fomenta el trabajo

en equipo?

Sí No

Alternativas Frecuencia Porcentaje

Sí 18 60%

No 12 40%

Total 30 100%

77

10. -Según su criterio ¿La comunicación interna es adecuada entre todos los

departamentos que conforman la organización?

Tabla N° 4. 14. Comunicación Interna

18 Tabla N° 4. 14. Comunicación Interna

Fuente: Encuesta Aplicada

Elaborado por: Bedón, Geraldi 2017

Gráfico N° 4.14. Comunicación Interna

20eFuente: Encuesta Aplicada

 Elaborado por: Bedón, Geraldi 2017

Análisis e Interpretación

De acuerdo a la encuesta aplicada se obtuvo que el 60 % de personas encuestadas

manifiestan que la comunicación interna no es adecuada entre todos los

departamentos que conforman la organización y el 40 % exponen lo contrario.

Un mayor porcentaje de las personas encuestadas establecen que la comunicación

interna entre los departamentos no es la adecuada, por lo tanto podría ocurrir

malos entendidos, conflictos y situaciones que dificulten la eficiencia del

funcionario, complicando la posibilidad de conservar la mejora continua de todos

los procesos; mientras tanto que un porcentaje menor afirma la existencia de una

adecuada comunicación, beneficiando de esta manera a la seguridad en la toma de

decisiones.

40%

60%

10. -Según su criterio ¿La comunicación interna es adecuada

entre todos los departamentos que conforman la

organización?

Sí No

Alternativas Frecuencia Porcentaje

Sí 12 40%

No 18 60%

Total 30 100%

78

4.2 Verificación de Hipótesis

El Capital Humano SÍ incide en el desarrollo organizacional en los funcionarios

de la Cooperativa de Ahorro y Crédito Escencia Indígena del cantón Ambato

Provincia de Tungurahua.

 Variable Independiente

 Capital Humano

 Variable Dependiente

 Desarrollo Organizacional

4.2.1 Planteamiento de la hipótesis

Modelo Lógico

Hipótesis Alternativa (H1) =El Capital Humano SÍ incide en el desarrollo

organizacional en los funcionarios de la Cooperativa de Ahorro y Crédito

Escencia Indígena del cantón Ambato Provincia de Tungurahua.

Hipótesis Nula (H0)= El Capital Humano NO inciden en el desarrollo

organizacional en los funcionarios de la Cooperativa de Ahorro y Crédito

Escencia Indígena del cantón Ambato Provincia de Tungurahua.

4.2.2 Selección del Nivel de Significación.

Para la verificación hipotética se utilizó el nivel alfa α= 0.05, es decir ,95% de

confiabilidad y un 5% margen de error.

4.2.3 Descripción de la Población.

La investigación fue realizada a 30 funcionarios de la Cooperativa de Ahorro y

Crédito Escencia Indígena del cantón Ambato Provincia de Tungurahua.

79

4.2.4 Especificación de lo Estadístico.

Para calcular el Xi cuadrado, se tomó las preguntas N°1 y N°3 de la V.I y las

preguntas N°4 y N° 5 de la V.D, las cuales exponen:

Variable Independiente:

Pregunta 1: La Cooperativa considera importante el grado de formación

académica para ser parte de su equipo de trabajo.

Pregunta 3: Las capacitaciones son permanentes en la Cooperativa, con el fin de

actualizar sus conocimientos.

Variable Dependiente

Pregunta 4: Su trabajo es reconocido y valorado

Pregunta 5: Se fomenta foros de discusión con la finalidad de incrementar el

conocimiento en los colaboradores.

Se trata de un cuadro de contingencia de 4 filas por 3 columnas, las filas están

compuestas por las 4 preguntas, dos pertenecen a la variable independiente y las

dos restantes de la variable dependiente, seguido de las 3 columnas que

corresponden a las alternativas del cuestionario aplicado en la Cooperativa de

Ahorro y Crédito Escencia Indígena.

El cálculo estadístico del Chi-cuadrado se utiliza la siguiente fórmula:

Modelo Estadístico:

80

Dónde:

X2 = Valor estadístico de Chi o Ji cuadrado

Σ = Valor estadístico de Chi o Ji cuadrado

O = Frecuencia Observada

E = Frecuencia Esperada

4.2.5. Especificación de las regiones de aceptación y rechazo

Se determina los grados de libertad (gl), compuesto de 4 filas (f) por 3

columnas(c).

gl= (f-1) (c-1)

gl= (4-1) (3-1)

gl= (3) (2)

gl=6

Entonces con 6 grados de libertad y con 0,05 niveles de significación, en la tabla

estadística se obtiene el Chi -cuadrado teórico.

Distribución del Chi cuadrado

Fuente: Cuestionario Aplicado

Elaborado por: Bedón Morejón 2017

81

4.2.6 Recolección de cálculos y datos estadísticos

Tabla N° 4. 15. Frecuencia Observada Tabla N° 4. 15. Frecuencia Observada

Indicadores

Alternativas

Siempre A veces Nunca Total

1.- La Cooperativa considera

importante el grado de formación

académica para ser parte de su

equipo de trabajo.

12

17

1

30

3.- Las capacitaciones son

permanentes en la Cooperativa, con

el fin de actualizar sus

conocimientos.

1

21

8

30

4.- Su trabajo es reconocido y

valorado.

4 20 6

30

5.- Se fomenta foros de discusión

con la finalidad de incrementar el

conocimiento en los colaboradores.

4

16

10

30

Total 21 74 25 120

Fuente: Datos de Aplicación de Instrumentos de Investigación

Elaborado por: Bedón, Geraldi. 2017

82

Tabla N° 4. 16. Frecuencia Esperada

19 Tabla N° 4. 16. Frecuencia Espera

Indicadores

Alternativas

Siempre A veces Nunca Total

1.- La Cooperativa considera

importante el grado de formación

académica para ser parte de su

equipo de trabajo.

5,25

18,5

6,25

30

3.- Las capacitaciones son

permanentes en la Cooperativa,

con el fin de actualizar sus

conocimientos.

5,25

18,5

6,25

30

4.- Su trabajo es reconocido y

valorado.

5,25 18,5 6,25

30

5.- Se fomenta foros de

discusión con la finalidad de

incrementar el conocimiento en

los colaboradores.

5,25

18,5

6,25

30

Total 21 74 25 120

Fuente: Datos de Aplicación de Instrumentos de Investigación

Elaborado por: Bedón, Geraldi. 2017

83

Calculo del Chi cuadrado

O E O-E (0-E)^2 (0-E)^2/E

12 5,25 6,75 45,5625 8,678

1 5,25 -4,25 18,0625 3,440

4 5,25 -1,25 1,5625 0,297

4 5,25 -1,25 1,5625 0,297

17 18,5 -1,5 2,25 0,121

21 18,5 2,5 6,25 0,337

20 18,5 1,5 2,25 0,121

16 18,5 -2,5 6,25 0,337

1 6,25 -5,25 27,5625 4,41

8 6,25 1,75 3,0625 0,49

6 6,25 -0,25 0,0625 0,01

10 6,25 3,75 14,0625 2,25

 Chi cuadrado 20,788

Fuente: Datos de Aplicación de Instrumentos de Investigación

Elaborado por: Bedón Geraldi. 2017

Comparación de Valores

Valor Calculado: 20,788

Valor de la tabla: 12,59

84

4.2.7 Zona de rechazo de la hipótesis nula

Campana de Gauss

4.2.8. Decisión

Se rechaza H0 si el valor calculado de Chi-Cuadrado es menor o igual que el

valor de la tabla con sus respetivos grados de libertad.

Se acepta H1 si el valor calculado de Chi-Cuadrado es mayor que el de la tabla

con sus respetivos grados de libertad.

Valor Chi-Cuadrado Calculado: 20,788

Valor de la Tabla de Distribución Chi-Cuadrado: 12,592

Con 5% de significancia, 6 grados de libertad y con la utilización de la fórmula

para calcular el X 2 (Chi2), se obtuvo como el valor tabulado es X 2 t=12.592; el

valor calculado alcanza a X 2 c=20, 788, siendo mayor, donde se rechaza la

hipótesis nula, aceptando la alternativa H1 que dice:

“El Capital Humano SÍ incide en el desarrollo organizacional en los funcionarios

de la Cooperativa de Ahorro y Crédito Escencia Indígena del cantón Ambato

Provincia de Tungurahua.

85

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

Realizada la respectiva investigación al tema planteado, se concluye:

 Con la investigación realizada y los resultados obtenidos en base al

instrumento aplicado, se establece que una adecuada formación del Capital

Humano en los funcionarios de la Cooperativa de Ahorro y Crédito

Esencia Indígena , si incide directamente en el desarrollo organizacional

de dicha empresa ; al tener un personal altamente calificado ,idóneo ,

formándole tanto en la parte cognitiva como humana , permitirá que la

organización se adapte con facilidad a los distintos cambios que debe

lidiar debido a la globalización ,creando ventajas competitivas en el

mercado laboral consiguiendo un alto nivel de desarrollo empresarial .

 De acuerdo a la información recabada , se dio a conocer que el Capital

Humano existente en la Cooperativa de Ahorro y Crédito Escencia

Indígena no es el adecuado que ayude a incrementar el desarrollo

organizacional , se determinó ciertas falencias una de ellas es las

falencias del plan de capacitaciones ,el no contar con la tecnología

necesaria ya que es una herramienta indispensable para brindar el servicio

a la comunidad, esto obstaculiza la evolución y el potencial con respecto a

los conocimientos, habilidades del personal, lo que genera bajo desempeño

laboral , afectando a la productividad y a su desarrollo .

 Se estableció los factores que afectan al desarrollo organizacional, siendo

el principal la desmotivación, provocando insatisfacción laboral en donde

el individuo no va a producir, ni a cumplir con las metas propuestas del

cargo, aun teniendo los conocimientos, capacidades o las habilidades para

86

realizarlo de manera efectiva, ocasionando en muchas de las veces la

desvinculación de los funcionarios y por lo tanto la fuga de talentos. Otro

factor es la inadecuada comunicación interna entre los mandos altos a los

bajos, encontrándonos con la existencia de comunicación solo vertical, lo

cual dificulta en la toma de decisiones, debido a la falta de información y

que a futuro podría afectar al clima laboral.

 Es pertinente elaborar un artículo académico, que comprenda aspectos

esenciales que se pudo identificar a través de la presente investigación, con

el fin de detallar la importancia de desarrollar y mantener formado al

personal, consiguiendo una ventaja competitiva en el mercado laboral

relación que existe entre el Capital Humano y como afecta en el Desarrollo

Organizacional, emitiendo recomendaciones que permitan dar solución al

problema planteado.

5.2 Recomendaciones

 Se recomienda implantar la gestión del capital humano por competencias

,ya que es una herramienta estratégica que ayuda a contrarrestar los nuevos

desafíos impuesto por el ambiente externo ,impulsando de esta manera las

competencias individuales , garantizando la administración del potencial

de las personas y por lo tanto incrementar el desarrollo empresarial .

 Es apropiado reestructurar el plan de capacitación , detallando su tiempo,

fundamentándose en la evaluación de desempeño para detectar el aspecto

o tipo de capacitación que necesitan los colaboradores ,realizar cursos y

talleres participativos , en donde permita la actualización, incremento de

conocimientos , desarrollo de nuevas habilidades , permitiéndoles a los

colaboradores a reaccionar fácilmente a los cambios , obteniendo a través

de las capacidades del personal una mejor producción y crecimiento en la

parte económica .

87

 Es necesario implantar técnicas eficaces para la motivación, orientadas

asegurar la satisfacción laboral como son los incentivos, premios que

pueden ser el dinero, buen trato, reconocimiento por los logros realizados,

mejorar las condiciones ambientales del trabajo, entre otros, promoviendo

la participación aumentando de esta manera las ganas de trabajar y

mejorando el rendimiento laboral.

 Tomar como referencia el Articulo Académico elaborado acerca del

Capital Humano y como incide en el Desarrollo Organizacional optimo en

los colaboradores de la Cooperativa de Ahorro y Crédito Escencia

Indígena.

88

BIBLIOGRAFÍA

Alles, M (2004).Administración Estratégica de Recursos Humanos .Buenos

Aires:Granica

Ascencio, E (2015) Capacitación y desarrollo del talento humano Ecuador.

Observatorio Economía Latinoamérica ISSN 1696-8352, Ecuador, Febrero,

2015.Recuperado de:

http://www.eumed.net/cursecon/ecolat/ec/2015/capacitacion.html

Botero, N. E. (2007). Gestión del conocimiento para la administración del recurso

humano, 07 de Agosto de 2007.Recuperado de:

 file:///C:/Users/hp/Downloads/GESTION-DE-CONOCIMIENTO.pdf

Cann, O (2015) Índice del Capital Humano 2015.Revista World Economic

Fórum, 2015-Mayo-13 .Recuperado de :

https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-

de-capital-humano-2015/

Cárdenas, P (2010) Foro económico mundial. Revista de Análisis y

Divulgación Científica de Economía y Empresa , 2016-Abril-

16.Recuperado de:

http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-

ecuador-y-sus-provincias-anos-2001-2010/

Código Orgánico de la Función Judicial

(2015)http://www.funcionjudicial.gob.ec/www/pdf/normativa/codigo_organico_fj

.pdf

Consejo Nacional de Competitividad (2016)Reporte del Capital Humano.

Organización para la Cooperación y el Desarrollo Económico .Recuperado de:

http://www.eumed.net/cursecon/ecolat/ec/2015/capacitacion.html
https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-de-capital-humano-2015/
https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-de-capital-humano-2015/
http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-ecuador-y-sus-provincias-anos-2001-2010/
http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-ecuador-y-sus-provincias-anos-2001-2010/

89

http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-

Capital-Humano-2016.pdf

Constitución de la República del Ecuador (2015)

http://www.fielweb.com:4080/CONSTITUCION-DE-LA-REPUBLICA-DEL-

ECUADOR.pdf

Correa,F(2009)Administracion ,primera edicion ,el CID editor,Bogota

Chiavenato ,I (2007).Administracion de Recursos Humanos,Octava

Edicion,McGrawHill ,México .

Chiavenato, I (2009).Comportamiento Organizacional, segunda edición,

McGrawHill ,México

Davenport, T (2000).Capital Humano, creando ventajas competitivas a través de

las personas. España/Ediciones Gestión

Edufisica, G. (2008). Las Actitudes. Grupo de investigación Edufisica, 3-5,2008

Mayo. Recuperado de:

http://www.edu-fisica.com/Formato.pdf

Espinosa ,M(2009).Cultura Organizacional dos caras del mismo servicio,primera

edicion , el CID editor,Bogota

Garcia,R(2009).Administracion cientifica ,quinta edicion , el CID editor,Bogota

Gonzales,R(2008)Comportamiento Organizacional : nuevos retos ,

McGrawHill,México,primera edicion .

Hernández, F (2014) Conocimiento organizacional: la gestión de los recursos y el

capital humano. Revista Cubana de salud pública .2014-Febrero .Recuperado de:

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-

94352006000100003

http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-Capital-Humano-2016.pdf
http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-Capital-Humano-2016.pdf
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352006000100003
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352006000100003

90

Hernandez,T(2014).Administracion Estrategica ,segunda edicion ,

McGrawHill,México .

Jimenez,F(2009)Desarrollo Organizacional y humano, el CID editor,Bogota.

Ley Orgánica del servicio Publico LOSEP

(2016)https://www.telecomunicaciones.gob.ec/wp-content/uploads/2017/01/LEY-

ORGANICA-SERVICIO-PUBLICO.pdf

Martín, X (2013) Capital humano, gestión académica y desarrollo organizacional.

Revista cubana de salud pública .2013-Marzo.Recuperado de:

http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext

&tlng=pthttp://www.dteconz.unizar.es/DT2002-02.pdf

Muñiz (2012).Internacionalización y Capital Humano. Editorial universidad

pontificia comillas. España

Neira, I (2009) El Capital Humano en América Latina .Universidad de

Compostela, España. Recuperado de:

http://www.eumed.net/cursecon/ecolat/neira-cap.pdf

Obregón, A (2011).Administración Estratégica, quinta edición,

McGrawHill,México.

Plan Nacional de Capacitación para el Sector Publico 2015-29

http://www.trabajo.gob.ec/wp-content/uploads/2015/10/Plan-Nacional-de-

Capacitacion-para-el-Sector-Publico-2015-2017.pdf

Ramos, E (2008) Análisis de la eficacia organizacional en el modelo de

componentes múltiples o de satisfacción de grupos estratégicos,2008 Enero.

Recuperado de:

http://www.empleo.gob.es/es/publica/pub_electronicas/destacadas/revista/numero

s/66/Est04.pdf

http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext&tlng=pt
http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext&tlng=pt
http://www.dteconz.unizar.es/DT2002-02.pdf
http://www.eumed.net/cursecon/ecolat/neira-cap.pdf

91

Rodríguez,P (2014).La eficacia organizacional como constructo social .Editorial

Universitaria.

Sánchez, A., & Melian, A. (2007). El concepto del capital intelectual y sus

dimensiones.Universidad de las palmas de gran Canaria.Recuperado de :

 http://www.aedem-virtual.com/articulos/iedee/v13/132097.pdf

Segredo, A (2013) Clima organizacional en la gestión del cambio para el

desarrollo de la organización. Revista cubana de salud pública ,2013-

Junio.Recuperado de:

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S086434662013000200017

Ventura, J -Ordoñez, P (2008) Capital Intelectual y Aprendizaje Organizativo.

España /Aenor Asociación.

Worley,T(2007)Desarrollo Organizacional y cambio ,octava edicion ,

McGrawHill ,México

Zambrano, A (2016)Indicadores de la Eficacia Organizacional, 25 Mayo del

2016 .Recuperado de :

 https://es.slideshare.net/adriantovarz/eficacia-organizacional-indicadores

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S086434662013000200017

92

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD: PRESENCIAL

ARTÍCULO ACADÉMICO

TEMA:

__

“EL CAPITAL HUMANO EN EL DESARROLLO ORGANIZACIONAL

EN LOS FUNCIONARIOS DE LA COOPERATIVA DE AHORRO Y

CRÉDITO ESCENCIA INDÍGENA DEL CANTÓN AMBATO

PROVINCIA DE TUNGURAHUA”

__

AUTOR: BELLA GERALDI BEDON MOREJON.

TUTOR: LCDA. MG. MARIA GABRIELA ROMERO.

AMBATO –ECUADOR

2017

93

ARTÍCULO ACADÉMICO

Universidad técnica de Ambato

Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

“EL CAPITAL HUMANO EN EL DESARROLLO ORGANIZACIONAL

EN LOS FUNCIONARIOS DE LA COOPERATIVA DE AHORRO Y

CREDITO ESCENCIA INDIGENA DEL CANTON AMBATO

PROVINCIA DE TUNGURAHUA”

AUTOR: BELLA GERALDI BEDON MOREJON.

TUTOR: LCDA. MG. MARIA GABRIELA ROMERO

I.Resúmen Ejecutivo

En los últimos años, a nivel internacional y nacionalmente se ha dado

importancia, al estudio del capital humano, a su desarrollo y formación adecuada,

entendiéndose como el conjunto de conocimientos, habilidades, experiencias,

talentos, que poseen en este caso cada uno de los miembros que forman parte de

una organización creando valor agregado, influyendo en la productividad, es allí

la importancia y necesidad de estudiarlo en el desarrollo organizacional. La

investigación sobre la que se basa el presente artículo hace énfasis en la

incidencia del capital humano sobre el desarrollo organizacional de los

funcionarios de la Cooperativa de Ahorro y Crédito Escencia Indígena en la

ciudad de Ambato ,resaltando que para tener un personal altamente calificado no

solo se necesita de seleccionar a la persona idónea , sino también brindarle una

formación adecuada tanto en la parte cognitiva y en las condiciones en las que se

va a desenvolver; se utilizó la investigación de campo ,aplicándose la encuesta a

los treinta funcionarios ,se determina un conjunto de preguntas específicas para la

investigación del tema ,enfocándonos en una metodología cualitativa-cuantitativa

,posteriormente se aplicó la investigación bibliográfica-documental con la ayuda

de información de libros ,destacando autores como Idalberto Chiavenato, Becker,

Burke; artículos científicos, revistas y documentos digitales ,referentes a la

temática mencionada ,en los estudios realizados se comprobó que el capital

humano si influye en el desarrollo organizacional ,haciendo énfasis en que la

formación del capital humano no es el adecuado, afectando en el cumplimiento de

los objetivos empresariales , baja productividad y disminución económica y

finalmente se dará a conocer los resultados obtenidos de manera detallada

,destacando las cuatro preguntas que se tomó para la verificación de hipótesis.

Palabras Claves: Capital humano, valor agregado, desarrollo organizacional,

productividad, objetivos empresariales.

94

ARTÍCULO ACADÉMICO

Universidad técnica de Ambato

Facultad de Ciencias Humanas y de la Educación

 Carrera de Psicología Industrial

“EL CAPITAL HUMANO EN EL DESARROLLO ORGANIZACIONAL

EN LOS FUNCIONARIOS DE LA COOPERATIVA DE AHORRO Y

CREDITO ESCENCIA INDIGENA DEL CANTON AMBATO

PROVINCIA DE TUNGURAHUA”

AUTOR: BELLA GERALDI BEDON MOREJON.

TUTOR: LCDA. MG. MARIA GABRIELA ROMERO

II.Summary

In the lasts years national and internationally have had importance the Human

capital, the development and suitable training, understanding it like the

combination of skills, abilities, experiences, that possess in this case all members

of the organization, creating added value, this have an influence in the

productivity, is here the importance and necessity of study the organizational

development. The investigation about it article base make emphasis in the

influence of human capital in the organization development in employers of

Cooperativa de Ahorro y Crédito Escencia Indígena del cantón Ambato. Standing

out that for a qualified personal is not enough to select the appropriate person, is

more important to provide a cognitive training and the conditions of the job. It

used a field investigation, the survey was applied to the thirty employers, it

determinate a group of specify questions to the investigation of the theme,

focusing in a methodology qualitative quantitative, then it applied the

bibliographic documentary investigation with the help of information’s book,

with authors like Idalberto Chiavenato,Becker, Burke scientists articles,

magazines and documentaries regarding to the theme mentioned, in the realized

studies it confirmed that the human capital influence in the organization

development, focusing in the training of human capital that is not the appropriate,

affecting the compliance of organizational objectives, low productivity, and

economic reduction and finally the results will be exposed in a detail way with the

four questions used in the verification the hypothesis.

Keywords: Human capital, added value, organizational development,

productivity, business objectives.

95

III. Introducción

En todas las empresas del mundo es importante el factor humano para el logro de

sus objetivos, lo cual marca una gran diferencia ,debido a que cada día las

organizaciones están expuestas a la competencia , debido a la globalización ,en

donde es necesario poner atención en formar adecuadamente a nuestro capital

humano por ser un recurso indispensable de cual depende las instituciones ,

porque brindan valor agregado ,por lo cual se pretende atraer ,retener y

desarrollar al talento humano ,obteniendo beneficios tanto en el desempeño ,

productividad y por ende un mejor crecimiento empresarial .

En el presente trabajo de investigación se resalta como el capital humano favorece

a los distintos ámbitos o procesos de la organización, logrando a través de las

personas, haciendo énfasis en sus conocimientos, posicionándose en el mercado,

creando ventajas competitivas que aporten al éxito organizacional.

Existen diversos estudios sobre el capital humano y el desarrollo organizacional

,entre ellos tenemos : “Modelos teóricos del capital humano y señalización : un

estudio para México “Cruz-Antonio , (2015); “La desigualdad salarial de género

medida por regresión cuantílica:el impacto del capital humano, cultural y social”

Freitas-Araujo(2014); “ La responsabilidad social empresarial desde la percepción

del capital humano ” López Alejandra ,(2016); “Desarrollo organizacional. Una

mirada desde el ámbito académico “Segredo Alina, (2015); “Desarrollo del talento

humano como factor clave para el desarrollo organizacional, una visión desde los

líderes de gestión humana en empresas de Bogotá D.C.”Pardo Claudia, (2014);

“Desarrollo organizacional y los procesos de cambio en las instituciones

educativas, un reto de la gestión de la educación” Guiselle Milena,(2016); “El

papel del capital humano y el aprendizaje en las microempresas de base social en

Baja California”Ramirez Martin ,(2014).

En las investigaciones, se encuentra que los autores coinciden en el impacto de

gestionar adecuadamente el capital humano ,porque de ello dependen la mejora o

estancamiento de los demás procesos, por ejemplo aporta para tener un buen

comportamiento organizacional, dentro de la gestión es necesario el desarrollo ,

96

,entrenamiento ,la evaluación del talento humano que también es otro elemento

fundamental ,porque nos permitirá detectar la necesidades que presenten los

funcionarios para actuar de forma inmediata para solucionar esa problemática que

pueden ser con capacitaciones .

Lo que hace énfasis el estudio del capital humano es en el conocimiento ,que se

puede tomar en cuenta como una herramienta poderosa que poseen cada individuo

y esto se obtiene de acuerdo a la preparación ,grado de formación que cada uno

invierte para desenvolverse mejor manera en el trabajo, con la finalidad de

alcanzar objetivos tanto personales como organizacionales , de igual manera cierto

autor en sus estudios recalcan que el capital humano individual no difieren según

el género ,porque tanto hombres como mujeres son capaces de adquirir un alto

conocimiento ,habilidades o talentos. Todas estas investigaciones son

comprobadas a través de métodos estadísticos realizados en diferentes países a las

organizaciones ,siendo la clave para el desarrollo organizacional la creatividad ,el

compromiso ,la motivación ,las competencias de las personas que forman parte

de ella ,ya que son las encargadas para dirigir ,decidir ,tomar decisiones ,proponer

estrategias ,técnicas para solucionar conflictos ,o para adaptarse con facilidad a los

cambios percibidos del ambiente ,que permitan una mayor evolución y sinergia

entre todos los subsistemas del talento humano.

El presente artículo académico es importante porque se describe los factores que

afectan tanto al capital humano como al desarrollo organizacional ,y la relación

directa que las dos variables poseen, así como de igual manera la importancia que

es para toda organización obtener un buen capital humano ,motivado ,ofreciéndole

todo lo necesario para desempeñar su cargo , buenas relaciones ,comunicación

,entre otros elementos que depende de este estudio para que su personal y por

ende los procesos tengan mayor efectividad .

La problemática existente en la Cooperativa de Ahorro y Crédito Escencia

Indígena ubicada en la ciudad de Ambato es la inadecuada formación del capital

humano, por el momento no existe suficientes capacitaciones que permitan la

97

actualización de conocimientos en los funcionarios, por otro lado el personal se

encuentra desmotivado afectando directamente a la productividad y por ende al

desarrollo de la organización.

De mantenerse la situación de la inadecuada formación del Capital Humano en la

Cooperativa, permanecerá la dificultad para cumplir con los objetivos estratégicos

y generales de la organización, causando disminución en la productividad que por

ende afecta directamente a la economía y desarrollo empresarial.

La investigación que se desarrolló en la empresa estuvo enfocada en determinar si

el capital humano incide en el desarrollo organizacional en los funcionarios de la

Cooperativa.

IV.Metodología

La presente investigación se basó en el enfoque cualitativo, ya que se analiza e

interpreta la información recaudada, facilitando la comprensión del problema

encontrado y en un enfoque cuantitativo porque se aplicó métodos estadísticos

mediante un instrumento de recolección de información que permitió obtener

datos numéricos con el índice de porcentaje de acuerdo al tamaño de la población

;se utilizó la investigación de campo ,aplicando la técnica de la encuesta ,para

tener conocimiento de la importancia de la investigación.

De igual manera el estudio se apoyó en la modalidad bibliográfica –documental,

sustentándose de información previa de otros autores como son Chiavenato ,

Becker, Gardner , y estudios realizados sobre nuestra temática ,que ayuda a

incrementar el conocimiento, obteniendo mayor claridad ,creando así hipótesis ,

posibles soluciones a la presente problemática ,contribuyendo a lograr los

objetivos planteados .

Se ha desarrollado tipos de investigaciones como la exploratoria ,con el fin de

tener conocimiento sobre las consecuencias del problema ;mientras que el nivel

descriptivo mediante el análisis de causa-efecto del árbol de problemas ,se

identifican los factores que afectan a la problemática como son :el escaso

98

empoderamiento, carencia de capacitaciones, ausencia de motivación y la

deficiente comunicación interna ,produciendo en los funcionarios el

cumplimiento parcial de las obligaciones ,limitada posibilidad de desarrollo y baja

productividad ,insatisfacción laboral y que el entendimiento sea limitado en las

responsabilidades y funciones. En el nivel Correlacional, en función a los

resultados de la encuesta y su respectivo análisis se obtiene la relación que existe

entre las variables del tema en investigación.

Dentro de la operacionalización de variables se detalla ;en la variable

independiente , el capital humano , se identificaron las siguientes categorías

:capacidades productivas (capacidad técnica, capacidad económica y capacidad

instalada);acumulación de conocimientos (conocimiento específico y

conocimiento general).Mientras en la variable dependiente ,desarrollo

organizacional, se determinaron las categorías: cambio de

comportamiento(productividad y satisfacción en el trabajo);grupos(trabajo en

equipo) y organización(jerarquía, división de trabajo y responsabilidad).

La población está formada por el personal de la Cooperativa de Ahorro y Crédito

Escencia Indígena de la ciudad de Ambato, el cual está constituida por 30

funcionarios, para obtener un mejor resultado no es necesario tomar una muestra,

por lo cual se trabajó con todo su personal, se vio en la necesidad de conocer

algunos datos personales como es el género, edad, instrucción y los años de

antigüedad con el objetivo de obtener mayor conocimiento. Se utiliza a la

encuesta como técnica y como instrumento al cuestionario, que consta de diez

preguntas cerradas, aplicada a todo el personal de la empresa, que se encontraban

en sus respectivos puestos de trabajo , luego con la información obtenida fue

tabulada a través de tablas y gráficos indicándose los respectivos porcentajes y

frecuencias.

Para el desarrollo del método del Chi Cuadrado, para lo cual se seleccionaron

cuatro preguntas, dos pertenecen a la variable independiente que corresponde las

pregunta (1y3), mientras de la variable dependiente ,las preguntas (4y5), ya que

99

estas preguntas buscan la incidencia entre las dos variables antes mencionadas ,las

primeras buscan determinar la importancia que la cooperativa tenga personal con

un alto nivel de formación ,y la tecnología necesaria para el desenvolvimiento de

las respectivas funciones ; en tanto la interrogantes 4 y 5 ,ponen énfasis en

determinar técnicas para incrementar la motivación de los colaboradores para

mejorar tanto en el rendimiento y alcanzar los objetivos estratégicos que ayuden al

desarrollo organizacional.

V.Análisis y Discusión de Resultados

Los resultados adquiridos a través de la investigación de campo son explicados en

función de las variables: capital humano y desarrollo organizacional, el presente

análisis y discusión se encuentra fundamentada por autores relevantes para la

investigación.

El capital humano según Gary Becker, (1964) lo define como “Conjunto de

capacidades productivas que un individuo adquiere por acumulación de

conocimientos generales o específicos ”;dicho en otras palabras , para el autor , el

capital humano es el conjunto de habilidades , experiencias , competencias ,entre

otros , que posee cada persona ,ejecutando productividad para la organización ; el

mismo que engloba las capacidades productivas y la acumulación de

conocimientos , estas dos dimensiones son importantes dentro de la variable

independiente en estudio ,ya que nos permite conocer la importancia y el nivel de

existencia que se da a las distintas capacidades y los conocimientos en la

empresa ,que aporten en la productividad y desarrollo económico .

En relación a la capacidades productivas , se identificó que el 73% ; las funciones

asignadas le permiten en todo momento demostrar sus capacidades , esto se debe a

que las labores retribuidas, desempeñada por los funcionarios diariamente en la

Cooperativa están acorde al perfil profesional para las que fueron contratados al

inicio ,lo cual permite que el individuo gracias a sus conocimientos obtenidos para

desenvolver sus respectivas tareas para las que sea preparado académicamente ,

100

sean desempeñadas de manera efectiva ,optimizando recursos como el tiempo ,

logrando de esta manera cumplir con facilidad y agilidad los objetivos propuestos

del cargo , beneficiando directamente a la productividad ; con respecto a la

tecnología necesaria con que cuenta la empresa , se determinó que el 57% en

ocasiones cuenta con la tecnología para el desarrollo de su trabajo ; mientras que

el 43% indican que siempre cuenta con esta herramienta esencial, esto ocurre

porque en determinados cargos obtienen los recursos necesarios.

Respecto a la acumulación de conocimientos , el 67% señala que no les han

brindado inducción acerca de la cultura organizacional en el momento de su

ingreso ; mientras que el 33% declara lo contrario , esto se debe a que la

Cooperativa da más importancia a la inducción específica , en cuanto a los

puestos de trabajo , y no a la inducción general , lo cual es imprescindible

también ofrecer conocimiento acerca de la misión , visión , normas , políticas que

rigen a la empresa en donde van a iniciar con sus funciones , de esta forma

logramos que el colaborador se vaya familiarizando e identificando con la

institución ; en relación con las capacitaciones ,se observó que el 70 %,en ciertas

ocasiones las capacitaciones son permanentes en la Cooperativa , lo cual la

Cooperativa no tiene bien estructurado el plan de capacitaciones , ya que los

trabajadores manifestaron que las capacitaciones no se dan en un tiempo fijo ,y

que en muchas ocasiones se da más importancia a las capacitaciones

direccionados a los jefes de agencia ,directores , que a los demás empleados de

mandos inferiores .En cuanto a la importancia que da la cooperativa al grado de

formación académica de sus integrantes ,se identificó que el 57% en ocasiones da

importancia ; el 40% confirmo que siempre y un menor porcentaje que

corresponde al 3% no da importancia al grado de instrucción, lo cual esto ocurre

porque existen cargos en los cuales no es necesario una alto grado de formación

para desempeñarlo , otro aspecto es que muchas personas se desenvuelven

eficientemente gracias a la experiencia obtenida que en muchos de los casos para

ciertas empresas dan más importancia a este aspecto.

101

Para analizar los resultados obtenidos sobre el desarrollo organizacional es

apropiado mencionar el concepto planteado por Burke y Hornstein (1971)

“Proceso de creación de una cultura que institucionalice el uso de diversas

tecnologías sociales para regular el diagnóstico y el cambio de comportamiento

entre personas, entre grupos, especialmente los comportamientos relacionados con

la toma de decisiones, la comunicación y la planeación en la organización”.

Se entiende por desarrollo organizacional al cambio planeado a través del

mejoramiento en los procesos, poniendo énfasis en el componente humano, para

alcanzar la adaptabilidad al ambiente externo y sostenibilidad empresarial;

comprende el cambio de comportamiento, grupos y organización .Las categorías

antes mencionadas cumplen un papel fundamental para la variable dependiente,

obteniendo información sobre los factores que afectan al desarrollo

organizacional.

En la categoría de cambio de comportamiento se identificó que el 63% de los

empleados no se desarrolla en ambientes motivadores promoviendo la

productividad ; tanto que el 37% si se desarrolla en ambientes motivadores .Este

resultado difiere por la individualidad que existen entre los departamentos en

donde en algunas áreas los lideres fomentan la motivación ,teniendo encuentra

que como ambiente motivador se entiende al buen trato , al reconocimiento

mediante palabras ,obteniendo un ambiente tranquilo , permitiéndole al

funcionario las ganas de trabajar y ser eficiente ,mientras que en otras áreas ocurre

lo contrario ,limitándose a cumplir con sus obligaciones , dejando de lado la parte

de satisfacción del funcionario; respecto al reconocimiento del trabajo ,se observó

que el 67% ,de vez en cuando su trabajo es reconocido ,el 20% indican que nunca

lo es y el 13% menciona que siempre es reconocido ,esto se debe a la percepción

y falta de información ya que algunas personas no tienen suficiente conocimiento

sobre los derechos que el trabajador posee , como un reconocimiento en cuanto a

lo monetario , es decir en la remuneración por horas extras ,o en cuanto a valorar

cuando el empleado ha realizado algo extra o un plus en determinada tarea .

102

En la siguiente categoría sobre grupos, se reconoció que el 54 % casualmente se

fomenta foros de discusión con la finalidad de incrementar el conocimiento en los

colaboradores, tanto que el 33% indica que nunca se realizan foros de discusión y

el 13 % señalo que siempre; esto se debe a que los altos mandos se reúnen cada

cierto tiempo para dar solución a conflictos presentes, tomar decisiones, etc.

Mientras tanto los demás empleados incluyendo los de la agencia en otro sector de

la ciudad se encargan de acatar las decisiones y realizan su trabajo de forma

individual, lo que afecta a las relaciones interpersonales, al clima laboral; en

relación al trabajo en equipo, se observó que el 60 % confirma que si se fomenta

él trabaja en equipo mientras que un 40% indica lo contrario, los resultados

difieren debido a que en todos los departamentos no se desarrolla ambientes

motivadores en donde ayude a las relaciones interpersonales.

En la última categoría sobre organización , se identificó , 60 % manifiestan que la

comunicación interna no es adecuada entre todos los departamentos y el 40 %

exponen lo contrario ;como nos damos cuenta los resultados no dieren mucho

,esto ocurre porque la comunicación es direccionada en forma vertical ,y no llega

hasta los mandos bajos ,entonces , la información no llega a todo el personal y los

departamentos están distanciados lo que no permiten la interacción entre ellos

,pero también debido a la existencia de poca jerarquización dentro de la

organización ,es lo que ayuda que los altos mandos si sean partícipes de la

información .

Respecto al resultado que se obtuvo del método aplicado a través del siguiente

proceso: se calculó los grados de libertad con el número de columnas y filas,

obteniendo 6, se determinó el nivel de significancia de 95% con un margen de

error de 5%, con estos valores se revisó en la tabla de distribución del Chi

cuadrado, arrojando como resultado 12,59.

Posteriormente con la frecuencia observada (datos de las respuestas de las

interrogantes) se calculó la frecuencia esperada, reemplazando en la fórmula para

el Chi cuadrado calculado , nos dio 20,788 ;dado que este valor es mayor al

103

solicitado en la tabla de distribución (12,59),se acepta la hipótesis alternativa

(H1),rechazando la hipótesis nula(H0), concluyendo :El Capital Humano SÍ incide

en el desarrollo organizacional de los funcionarios de la Cooperativa de Ahorro y

Crédito Escencia Indígena .

Como se puede observar en la Cooperativa existe una inadecuada formación

debido a la poca importancia al grado de instrucción académica del nuevo

personal , al igual resaltamos las falencias en cuanto a las capacitaciones , son dos

aspectos que abarca la mayoría de respuesta negativa y las que más afectan ,

actuando como barreras ,impidiendo tener un personal altamente calificado ; de

igual manera se complementa la desmotivación que fue hallada , la que produce el

origen de los demás factores como es la inadecuada comunicación , con esta

investigación se demuestra que para obtener un buen capital humano abarca

muchos y diversos aspectos , es decir , por más que el individuo sea bien

preparado , al sentirse desmotivado en su lugar de trabajo , no va a producir eficaz

y eficientemente , lo cual afecta en el rendimiento , productividad y por ende al

desarrollo organizacional .

Conclusiones

Con la investigación realizada y los resultados obtenidos en base al instrumento

aplicado, se establece que una adecuada formación del Capital Humano en los

funcionarios de la Cooperativa de Ahorro y Crédito Escencia Indígena , si incide

directamente en el desarrollo organizacional de dicha empresa ; al tener un

personal altamente calificado ,idóneo , formándole tanto en la parte cognitiva

como humana , permitirá que la organización se adapte con facilidad a los

distintos cambios que debe lidiar debido a la globalización ,creando ventajas

competitivas en el mercado laboral consiguiendo un alto nivel de desarrollo

empresarial .

De acuerdo a la información recabada , se dio a conocer que el Capital Humano

existente en la Cooperativa de Ahorro y Crédito Escencia Indígena no es el

104

adecuado que ayude a incrementar el desarrollo organizacional , se determinó

ciertas falencias una de ellas es las falencias del plan de capacitaciones ,el no

contar con la tecnología necesaria ya que es una herramienta indispensable para

brindar el servicio a la comunidad , esto obstaculiza la evolución y el potencial

con respecto a los conocimientos , habilidades del personal , lo que genera bajo

desempeño laboral , afectando a la productividad y a su desarrollo .

Se estableció los factores que afectan al desarrollo organizacional , siendo el

principal la desmotivación ,provocando insatisfacción laboral en donde el

individuo no va a producir , ni a cumplir con las metas propuestas del cargo, aun

teniendo los conocimientos , capacidades o las habilidades para realizarlo de

manera efectiva , ocasionando en muchas de las veces la desvinculación de los

funcionarios y por lo tanto la fuga de talentos ;otro factor es la inadecuada

comunicación interna entre los mandos altos a los bajos , encontrándonos con la

existencia de comunicación solo vertical ,lo cual dificulta en la toma de

decisiones, debido a la falta de información y que a futuro podría afectar al clima

laboral .

Se concluye que el capital humano juega un papel importante ,porque las

organizaciones dependen de las personas y viceversa ,para alcanzar los objetivos

tanto personales como organizacionales ;en su capacidad de adaptación , debido a

que el ambiente obliga a estar en constante cambio y dinamismo , a la

competencia que cada día está presente en el mercado laboral ,entre otros

aspectos que reflejan lo fundamental que es el factor humano para el progreso de

toda institución ,de igual manera se debe formar adecuadamente a nuestro capital

humano con la finalidad de fortalecerlo; con respecto a la Cooperativa se

identificó la existencia de la problemática en estudio , lo que significa, la

necesidad de realizar una gestión enfocado en competencias el mismo que

permita contribuir al desarrollo empresarial .En relación al desarrollo

organizacional se pudo evidenciar la inexistencia de un plan de incentivos, ya que

el personal se encuentra desmotivado siendo uno de los factores que da origen a

105

otros problemas ,afectando tanto al capital humano como en el crecimiento de la

misma.

106

BIBLIOGRAFÍA

Alles, M (2004).Administración Estratégica de Recursos Humanos .Buenos Aires:

Granica

Ascencio, E (2015) Capacitación y desarrollo del talento humano Ecuador.

Observatorio Economía Latinoamérica ISSN 1696-8352, Ecuador, Febrero,

2015.Recuperado de:

http://www.eumed.net/cursecon/ecolat/ec/2015/capacitacion.html

Botero, N. E. (2007). Gestión del conocimiento para la administración del recurso

humano, 07 de Agosto de 2007.Recuperado de:

 file:///C:/Users/hp/Downloads/GESTION-DE-CONOCIMIENTO.pdf

Cann, O (2015) Índice del Capital Humano 2015.Revista World Economic

Fórum, 2015-Mayo-13 .Recuperado de:

https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-

de-capital-humano-2015/

Cárdenas, P (2010) Foro económico mundial. Revista de Análisis y

Divulgación Científica de Economía y Empresa, 2016-Abril-

16.Recuperado de:

http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-

ecuador-y-sus-provincias-anos-2001-2010/

Código Orgánico de la Función Judicial

(2015)http://www.funcionjudicial.gob.ec/www/pdf/normativa/codigo_organico_fj

.pdf

Consejo Nacional de Competitividad (2016)Reporte del Capital Humano.

Organización para la Cooperación y el Desarrollo Económico .Recuperado de:

http://www.eumed.net/cursecon/ecolat/ec/2015/capacitacion.html
https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-de-capital-humano-2015/
https://www.weforum.org/es/agenda/2015/05/como-clasifico-tu-pais-en-el-indice-de-capital-humano-2015/
http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-ecuador-y-sus-provincias-anos-2001-2010/
http://foroeconomiaecuador.com/fee/la-formacion-de-capital-humano-en-el-ecuador-y-sus-provincias-anos-2001-2010/

107

http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-

Capital-Humano-2016.pdf

Constitución de la República del Ecuador (2015)

http://www.fielweb.com:4080/CONSTITUCION-DE-LA-REPUBLICA-DEL-

ECUADOR.pdf

Correa,F(2009)Administracion ,primera edicion ,el CID editor,Bogota

Chiavenato ,I (2007).Administracion de Recursos Humanos,Octava

Edicion,McGrawHill ,México .

Chiavenato, I (2009).Comportamiento Organizacional, segunda edición,

McGrawHill ,México

Davenport, T (2000).Capital Humano, creando ventajas competitivas a través de

las personas. España/Ediciones Gestión

Edufisica, G. (2008). Las Actitudes. Grupo de investigación Edufisica, 3-5,2008

Mayo. Recuperado de:

http://www.edu-fisica.com/Formato.pdf

Espinosa ,M(2009).Cultura Organizacional dos caras del mismo servicio,primera

edicion , el CID editor,Bogota

Garcia,R(2009).Administracion cientifica ,quinta edicion , el CID editor,Bogota

Gonzales,R(2008)Comportamiento Organizacional : nuevos retos ,

McGrawHill,México,primera edicion .

Hernández, F (2014) Conocimiento organizacional: la gestión de los recursos y el

capital humano. Revista Cubana de salud pública .2014-Febrero .Recuperado de:

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-

94352006000100003

http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-Capital-Humano-2016.pdf
http://www.competitividad.org.do/wp-content/uploads/2016/08/Informe-de-Capital-Humano-2016.pdf
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352006000100003
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352006000100003

108

Hernandez,T(2014).Administracion Estrategica ,segunda edicion ,

McGrawHill,México .

Jimenez,F(2009)Desarrollo Organizacional y humano, el CID editor,Bogota.

Ley Orgánica del servicio Publico LOSEP

(2016)https://www.telecomunicaciones.gob.ec/wp-content/uploads/2017/01/LEY-

ORGANICA-SERVICIO-PUBLICO.pdf

Martín, X (2013) Capital humano, gestión académica y desarrollo organizacional.

Revista cubana de salud pública .2013-Marzo.Recuperado de:

http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext

&tlng=pthttp://www.dteconz.unizar.es/DT2002-02.pdf

Muñiz (2012).Internacionalización y Capital Humano. Editorial universidad

pontificia comillas. España

Neira, I (2009) El Capital Humano en América Latina .Universidad de

Compostela, España. Recuperado de:

http://www.eumed.net/cursecon/ecolat/neira-cap.pdf

Obregón, A (2011).Administración Estratégica, quinta edición,

McGrawHill,México.

Plan Nacional de Capacitación para el Sector Publico 2015-29

http://www.trabajo.gob.ec/wp-content/uploads/2015/10/Plan-Nacional-de-

Capacitacion-para-el-Sector-Publico-2015-2017.pdf

Ramos, E (2008) Análisis de la eficacia organizacional en el modelo de

componentes múltiples o de satisfacción de grupos estratégicos,2008 Enero.

Recuperado de:

http://www.empleo.gob.es/es/publica/pub_electronicas/destacadas/revista/numero

s/66/Est04.pdf

http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext&tlng=pt
http://scielo.sld.cu/scielo.php?pid=S086421412013000300014&script=sci_arttext&tlng=pt
http://www.dteconz.unizar.es/DT2002-02.pdf
http://www.eumed.net/cursecon/ecolat/neira-cap.pdf

109

Rodríguez, P (2014).La eficacia organizacional como constructo social .Editorial

Universitaria.

Sánchez, A., & Melian, A. (2007). El concepto del capital intelectual y sus

dimensiones.Universidad de las palmas de gran Canaria.Recuperado de :

 http://www.aedem-virtual.com/articulos/iedee/v13/132097.pdf

Segredo, A (2013) Clima organizacional en la gestión del cambio para el

desarrollo de la organización. Revista cubana de salud pública ,2013-

Junio.Recuperado de:

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S086434662013000200017

Ventura, J -Ordoñez, P (2008) Capital Intelectual y Aprendizaje Organizativo.

España /Aenor Asociación.

Worley,T(2007)Desarrollo Organizacional y cambio ,octava edicion ,

McGrawHill ,México

Zambrano, A (2016) Indicadores de la Eficacia Organizacional, 25 Mayo del 2016

.Recuperado de:

 https://es.slideshare.net/adriantovarz/eficacia-organizacional-indicadores

Pardo, C (2014). Desarrollo del talento humano como factor clave para el

desarrollo organizacional, una visión desde los líderes de gestión humana en

empresas de Bogotá D.C.30 Octubre. Recuperado de:

http://www.elsevier.es/es-revista-suma-negocios-208-articulo-desarrollo-del-

talento-humano-como-S2215910X14700187

Segredo, A (2015). Desarrollo organizacional. Una mirada desde el ámbito

académico. Cuba, 09 Septiembre .Recuperado de:

http://www.elsevier.es/es-revista-educacion-medica-71-articulo-desarrollo-

organizacional-una-mirada-desde-S1575181315000212

López, A (2016). La responsabilidad social empresarial desde la percepción del

capital humano.Mexico,07 Enero .Recuperado de :

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S086434662013000200017
http://www.elsevier.es/es-revista-suma-negocios-208-articulo-desarrollo-del-talento-humano-como-S2215910X14700187
http://www.elsevier.es/es-revista-suma-negocios-208-articulo-desarrollo-del-talento-humano-como-S2215910X14700187
http://www.elsevier.es/es-revista-educacion-medica-71-articulo-desarrollo-organizacional-una-mirada-desde-S1575181315000212
http://www.elsevier.es/es-revista-educacion-medica-71-articulo-desarrollo-organizacional-una-mirada-desde-S1575181315000212

110

http://www.elsevier.es/es-revista-revista-contabilidad-spanish-accounting-review-

368-articulo-la-responsabilidad-social-empresarial-desde-S113848911600011X

Cruz, A (2015).Modelos teóricos del capital humano y señalización: un estudio

para México ,14 Agosto. Recuperado de:

http://www.cya.unam.mx/index.php/cya/article/view/797/834

Ramírez, M (2014).El papel del capital humano y el aprendizaje en las

microempresas de base social en baja California, 29 Enero. Recuperado de:

http://www.redalyc.org/pdf/530/53031359007.pdf

Araujo, A (2014). La desigualdad salarial de género medida por regresión

cuantílica: el impacto del capital humano, cultural y social, 14 Septiembre

.Recuperado de:

http://www.scielo.org.mx/pdf/rmcps/v60n223/v60n223a11.pdf

Guiselle M (2016). Desarrollo organizacional y los procesos de cambio en las

instituciones educativas, un reto de la gestión de la educación, 01

Enero.Recuperado de:

http://www.redalyc.org/articulo.oa?id=44043204005

http://www.elsevier.es/es-revista-revista-contabilidad-spanish-accounting-review-368-articulo-la-responsabilidad-social-empresarial-desde-S113848911600011X
http://www.elsevier.es/es-revista-revista-contabilidad-spanish-accounting-review-368-articulo-la-responsabilidad-social-empresarial-desde-S113848911600011X
http://www.cya.unam.mx/index.php/cya/article/view/797/834
http://www.redalyc.org/pdf/530/53031359007.pdf
http://www.scielo.org.mx/pdf/rmcps/v60n223/v60n223a11.pdf
http://www.redalyc.org/articulo.oa?id=44043204005

111

ANEXOS

112

Anexo Nº 1 Encuesta

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

PSICOLOGÍA INDUSTRIAL

Objetivo: Recopilar información necesaria para determinar la incidencia del Capital Humano

en el Desarrollo Organizacional de los funcionarios de la Cooperativa De Ahorro y Crédito

Escencia Indígena del cantón Ambato .

Nota: Los resultados son anónimos, confidenciales y de carácter académico para la

investigadora.

INSTRUCCIONES: Se recomienda total sinceridad posible.

DATOS PERSONALES

Edad:…………….. Género:………………………………

Seleccione con una X los ítems correctos.

INSTRUCCIÓN

Primaria Bachiller Tercer Nivel Cuarto Nivel

ANTIGÜEDAD EN LA ORGANIZACIÓN

Menos de 2 años De 3 a 5 años Más de 5 años

ENCUESTA

Encierre en un círculo el número que describa mejor su opinión según la siguiente

escala:

1 2 3

Siempre A

veces

Nunca

113

1.- La Cooperativa considera importante el grado de formación académica para ser

parte de su equipo de trabajo.

1 2 3

2.- Cuenta con la tecnología necesaria para desarrollar de su trabajo.

1 2 3

3.-Las capacitaciones son permanentes en la Cooperativa, con el fin de actualizar sus

conocimientos.

1 2 3

En el caso que su respuesta sea A veces, especifique el

tiempo..…………………………………………………

…...

4.-Su trabajo es reconocido y valorado

1 2 3

5. - Se fomenta foros de discusión con la finalidad de incrementar el conocimiento en los

colaboradores.

1 2 3

A continuación, encontrará una serie de preguntas, el cual deberá responder colocando

una X en la opción que mejor crea conveniente.

6.- ¿Cree usted que las labores asignadas le permiten demostrar todas sus capacidades?

 Sí No

114

7.- ¿Cuándo usted ingresó a la Cooperativa le brindaron inducción acerca de la cultura

organizacional?

Sí No

8.- ¿Cree usted que la empresa se desarrolla en ambientes motivadores, promoviendo la

productividad?

Sí No

9.-Desde su punto de vista ¿La organización fomenta el trabajo en equipo?

Sí No

10. -Según su criterio ¿La comunicación interna es adecuada entre todos los

departamentos que conforman la organización?

Sí No

¡GRACIAS POR SU COLABORACIÓN!

115

COOPERATIVA DE AHORRO Y CREDITO ESCENCIA INDIGENA

MISION

Ofrecer productos y servicios financieros de alta calidad que satisfagan las expectativas de

nuestros asociados, apoyando su desarrollo integral a través de una organización más sólida y

rentable. Contribuir al desarrollo socioeconómico del país a través de la prestación de

productos y servicios financieros a los sectores productivos, comunidad en general, de

manera eficiente, transparente, competitiva y con credibilidad.

VISION

Consolidar nuestro liderazgo en el movimiento Cooperativo del Ecuatoriano, creando y

fortaleciendo un grupo de personas y microempresarios mejorando la calidad de vida de

nuestros asociados con una base financieramente sólida y bien posesionada. Ser una de la 5

mejores cooperativas de ahorro y crédito solvente, confiable y seguro que brinde calidad de

servicios a nivel nacional, con procesos ágiles en base a su talento humano manteniendo y

promoviendo los valores culturales.

116

Anexo Nº 2 Fotografías

Aplicación de la encuesta a los funcionarios de la Cooperativa

