

RESULTADO DEL EXAMEN:

 Este Trabajo de Grado ha sido evaluado por el Jurado Examinador y ha obtenido la

calificación de :___() puntos.

Nombre: _________________________________Firma:__________________________

Nombre: _________________________________Firma:__________________________

Nombre: _________________________________Firma:__________________________

Caracas, _____de _____________________de_______

Título:

PERFIL DE COMPETENCIAS GERENCIALES EN LA

INDUSTRIA HOTELERA DE CARACAS Y EL EDO.

VARGAS PARA EL AÑO 2015.

Título:

PERFIL DE COMPETENCIAS GERENCIALES EN LA

INDUSTRIA HOTELERA DE CARACAS Y EL EDO.

VARGAS PARA EL AÑO 2015.

Título:

PERFIL DE COMPETENCIAS GERENCIALES EN LA

INDUSTRIA HOTELERA DE CARACAS Y EL EDO.

VARGAS PARA EL AÑO 2015.

Título:

PERFIL DE COMPETENCIAS GERENCIALES EN LA

Realizado por:

Mazzocchi M. Liliana C.

Realizado por:

Mazzocchi M. Liliana C.

Realizado por:

Mazzocchi M. Liliana C.

Realizado por:

Mazzocchi M. Liliana C.

Realizado por:

Mazzocchi M. Liliana C.

Profesor guía:

Lic. Gabriela Flores

Profesor guía:

Lic. Gabriela Flores

Profesor guía:

Lic. Gabriela Flores

Profesor guía:

Lic. Gabriela Flores

TRABAJO DE GRADO
Presentado para optar al título de:

LICENCIADO EN RELACIONES INDUSTRIALES

(INDUSTRIÓLOGO)

TRABAJO DE GRADO
Presentado para optar al título de:

LICENCIADO EN RELACIONES INDUSTRIALES

(INDUSTRIÓLOGO)

TRABAJO DE GRADO
Presentado para optar al título de:

LICENCIADO EN RELACIONES INDUSTRIALES

(INDUSTRIÓLOGO)

TRABAJO DE GRADO
Presentado para optar al título de:

LICENCIADO EN RELACIONES INDUSTRIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

CARRERA: RELACIONES INDUSTRIALES

PERFIL DE COMPETENCIAS GERENCIALES EN LA INDUSTRIA HOTELERA DE

CARACAS Y EL EDO. VARGAS PARA EL AÑO 2015.

Tesista: Mazzocchi M. Liliana C.

Tutor: Gabriela Flores.

Caracas, 21 de Septiembre de 2015

DEDICATORIA

A Dios por marcar cada minuto de mi vida y darme fuerzas para continuar día a día.

A mi Familia, en especial a mis Padres, quienes pusieron su mayor esfuerzo para yo poder

pasar por estos cinco años de carrera.

A todas las personas especiales que de uno u otro modo hicieron que este proyecto fuera

realidad.

AGRADECIMIENTOS

Primeramente a Dios gracias por iluminar mi camino para yo poder culminar este proyecto y

mi carrera con éxito.

A mis Padres.

A mi mamá por mostrarme el amor hacia DIOS y enseñarme que solo a su lado iba a

conseguir llegar al éxito y a la felicidad.

A mi papá por siempre trabajar duro para darme lo mejor.

Y a todas esas personas que con sus actitudes hicieron de mi carrera en la universidad una

etapa única e inolvidable en mi vida.

¡A todos gracias!

v

ÍNDICE

RESUMEN __ XII

INTRODUCCIÓN ___ 13

CAPÍTULO I ___ 15

PLANTEAMIENTO DE PROBLEMA __ 15

CAPÍTULO II ___ 20

OBJETIVOS DE LA INVESTIGACIÓN ______________________________________ 20

CAPÍTULO III __ 21

MARCO TEÓRICO __ 21

1. COMPETENCIAS. ___ 21

1.1. ANTECEDENTES HISTÓRICOS. ______________________________________ 21

1.2. CONCEPTO DE COMPETENCIAS. ____________________________________ 23

1.3. TIPOS DE COMPETENCIAS. ___ 24

2. PERFIL DE COMPETENCIAS. __ 25

2.1. CONCEPTO DEL PERFIL DE COMPETENCIAS. _______________________ 25

2.2. COMPONENTES DE UN PERFIL DE COMPETENCIAS. _________________ 26

2.3. PROCEDIMIENTO PARA OBTENER UN PERFIL DE COMPETENCIAS. __ 26

3. COMPETENCIAS GERENCIALES. ____________________________________ 27

3.1. DEFINICIÓN DE GERENTE.__ 27

3.2. HABILIDADES DEL GERENTE. ______________________________________ 29

3.3. CARACTERÍSTICAS NECESARIAS EN LOS GERENTES. _______________ 29

3.4. DEFINICIÓN DE COMPETENCIAS GERENCIALES. ____________________ 29

3.5. MODELO GENÉRICO DE GERENTE DE SPENCER Y SPENCER. ________ 32

CAPITULO IV __ 40

MARCO REFERENCIAL __ 40

1. RESEÑA HISTÓRICA __ 40

vi

2. MISIÓN __ 41

3. VISIÓN __ 42

4. PRINCIPIOS Y VALORES ___ 42

5. OBJETIVO GENERAL __ 42

6. OBJETIVOS ESPECÍFICOS __ 43

7. ESTRUCTURA ORGANIZATIVA DEL HOTEL _________________________ 43

CAPÍTULO V __ 45

MARCO METODOLÓGICO ___ 45

1. DISEÑO Y TIPO DE INVESTIGACIÓN. _______________________________ 45

2. UNIDAD DE ANÁLISIS. ___ 46

3. POBLACIÓN Y MUESTRA. __ 46

4. VARIABLES: DEFINICIÓN Y OPERACIONALIZACIÓN. _______________ 47

4.1. DEFINICIÓN CONCEPTUAL DE LA VARIABLE. ______________________ 48

4.2. DEFINICIÓN OPERACIONAL DE LA VARIABLE. _____________________ 48

4.3. OPERACIONALIZACIÓN DE LA VARIABLE. _________________________ 48

5. PROCESO DE RECOLECCIÓN DE DATOS. ___________________________ 49

6. VALIDACIÓN DEL INSTRUMENTO DE RECOLECCION DE DATOS ____ 50

CAPÍTULO VI ___ 52

ANÁLISIS DE LOS RESULTADOS ___ 52

1. ANALISIS POR INDICADOR. __ 52

1.1. ORIENTACIÓN AL LOGRO: ___ 52

1.2. INICIATIVA: ___ 56

1.3. BÚSQUEDA DE INFORMACIÓN: _____________________________________ 59

1.4. IMPACTO E INFLUENCIA: __ 61

1.5. DESARROLLO DE PERSONAS: ______________________________________ 63

1.6. TRABAJO EN EQUIPO: ___ 65

1.7. LIDERAZGO: __ 67

1.8. DIRECTIVIDAD Y ASERTIVIDAD: ___________________________________ 70

1.9. PENSAMIENTO ANALÍTICO: __ 72

1.10. PENSAMIENTO CONCEPTUAL: _____________________________________ 76

vii

1.11. EXPERTO: ___ 79

1.12. AUTOCONFIANZA: ___ 80

CAPITULO VII ___ 84

DISCUSIÓN DE LOS RESULTADOS __ 84

CAPÍTULO VIII __ 87

CONCLUSIONES ___ 87

CAPITULO IX __ 87

RECOMENDACIONES __ 89

BIBLIOGRAFÍA __ 90

ANEXOS ___ 95

ANEXO A __ 96

CUESTIONARIO INICIAL ___ 96

ANEXO B __ 99

CUESTIONARIO FINAL ___ 99

ANEXO C ___ 103

VALORACION DEL CUESTIONARIO ______________________________________ 103

ANEXO D ___ 105

MATRIZ DE DATOS ___ 105

viii

ÍNDICE DE TABLAS

TABLA 1 __ 53

TABLA 2 __ 54

TABLA 3 __ 55

TABLA 4 __ 56

TABLA 5 __ 57

TABLA 6 __ 58

TABLA 7 __ 59

TABLA 8 __ 60

TABLA 9 __ 61

TABLA 10 ___ 62

TABLA 11 ___ 63

TABLA 12 ___ 64

TABLA 13 ___ 65

TABLA 14 ___ 66

TABLA 15 ___ 67

TABLA 16 ___ 68

TABLA 17 ___ 69

TABLA 18 ___ 70

TABLA 19 ___ 71

TABLA 20 ___ 72

TABLA 21 ___ 73

TABLA 22 ___ 74

TABLA 23 ___ 75

ix

TABLA 24 ___ 76

TABLA 25 ___ 77

TABLA 26 ___ 78

TABLA 27 ___ 79

TABLA 28 ___ 81

TABLA 29 ___ 82

TABLA 30 ___ 83

x

ÍNDICE DE GRÁFICOS

GRÁFICO 1 __ 53

GRÁFICO 2 __ 54

GRÁFICO 3 __ 55

GRÁFICO 4 __ 56

GRÁFICO 5 __ 57

GRÁFICO 6 __ 58

GRÁFICO 7 __ 59

GRÁFICO 8 __ 60

GRÁFICO 9 __ 62

GRÁFICO 10 ___ 63

GRÁFICO 11 ___ 64

GRÁFICO 12 ___ 65

GRÁFICO 13 ___ 66

GRÁFICO 14 ___ 67

GRÁFICO 15 ___ 68

GRÁFICO 16 ___ 69

GRÁFICO 17 ___ 70

GRÁFICO 18 ___ 71

GRÁFICO 19 ___ 72

GRÁFICO 20 ___ 73

GRÁFICO 21 ___ 74

GRÁFICO 22 ___ 75

GRÁFICO 23 ___ 76

xi

GRÁFICO 24___ 77

GRÁFICO 25 ___ 78

GRÁFICO 26 ___ 79

GRÁFICO 27 ___ 80

GRÁFICO 28 ___ 81

GRÁFICO 29 ___ 82

GRÁFICO 30 ___ 83

xii

RESUMEN

La investigación surge en torno al contexto contemporáneo en todo el sector

empresarial y de forma más dinámica en el sector turístico esto ha obligado a que todos los

actores del sistema busquen fórmulas que les permitan desarrollar una competitividad

sostenida en relación a los cambios rápidos y profundos, a la impredecibilidad y a la

complejidad determinada por la globalización. Razón por la cual, las organizaciones están

llamadas a desarrollar en las personas, las competencias que le permitan lograr un desempeño

laboral superior, para poder determinar su lugar en el mundo empresarial. Por lo que la

finalidad de esta investigación fue establecer un perfil de competencias gerenciales a los

gerentes de los tres hoteles de la cadena Marriott en Venezuela por ser una cadena de hoteles

muy reconocida a nivel internacional y que cuenta actualmente con 69 hoteles en América

Latina. La muestra estuvo constituida por los cargos gerenciales, es decir, los gerentes de

todos los departamentos de estos gestores hoteleros. Para lograr el objetivo planteado, se

utilizó un tipo de estudio Exploratorio-Descriptivo con un diseño metodológico de campo no

experimental transeccional o transversal debido a que se exploró y se describió un conjunto

de conocimientos y habilidades que exigen los cargos gerenciales partiendo de datos

originales recolectados en la realidad. La información fue recabada a través de cuestionarios

que permitirán elaborar el perfil de los gerentes de la industria hotelera. Como resultado a

este estudio se puede decir que el Modelo Genérico de Gerente de Spencer y Spencer

perfectamente está presente en los gerentes de los hoteles Marriott que fueron encuestados

para esta investigación; con lo cual se puede decir que se determinó que la mayoría de los

sujetos que integran la muestra poseen las competencias establecidas por Spencer y Spencer.

Palabras Claves: Competencias. Perfil de Competencias. Gerente. Competencias

Gerenciales. Modelo de Competencias.

13

INTRODUCCIÓN

El presente trabajo de investigación tiene como fin establecer el perfil de competencias

gerenciales de acuerdo al modelo genérico de Spencer y Spencer, seleccionando como muestra

los cargos gerenciales de los hoteles de la cadena Marriott en Venezuela. El estudio se

presentará de acuerdo al siguiente orden:

- Capítulo I Planteamiento del Problema: a partir de este se describen los diversos

elementos del entorno que afectan el comportamiento y las características de los

gerentes en la actualidad, se presentan los antecedentes del estudio y se plantea la

pregunta de investigación.

- Capítulo II Objetivos de la Investigación: se plantea el objetivo general que señala el

fin último que pretende alcanzar el estudio y de dicho objetivo se sustraen los objetivos

específicos que indican los fines parciales trazados en el estudio.

- Capítulo III Marco Teórico: este capítulo consta de tres partes, la primera abarca

todos los aspectos relacionados a las competencias, expone los antecedentes históricos,

define las competencias como concepto y señala los tipos de competencias. La segunda

se refiere al perfil de competencias, de igual manera como en la primera parte se define

el concepto del perfil de competencias y se exponen cuáles son sus componentes y el

procedimiento para obtener un perfil. Finalmente, la última parte corresponde a las

competencias gerenciales, en donde se abarca tanto el tema de los gerentes como la

definición de las competencias gerenciales y el modelo genérico de gerente de Spencer

y Spencer.

- Capítulo IV Marco Referencial: este apartado contiene toda la información de la

industria hotelera donde fue aplicado el estudio.

14

- Capítulo V Marco Metodológico: se explica la estrategia que fue utilizada para el

desarrollo de la investigación, especificando el tipo y el diseño de investigación

pertinente para la construcción del perfil de competencias de los gerentes, así como la

población, muestra y operacionalización de la variable que va a dar respuesta a los

objetivos planteados así como también se plantean los métodos empleados para la

recolección de los datos.

- Capítulo VI Análisis de los Resultados: en este capítulo se exponen las gráficas y

tablas descriptivas que permiten una mejor comprensión de los resultados.

- Capítulo VII Discusión de los Resultados: en este capítulo se discuten los resultados

obtenidos y analizados anteriormente.

- Capítulo VIII Conclusiones: muestra las conclusiones a las que llegó la investigación

con los datos y la discusión de los mismos.

- Capitulo IX Recomendaciones: expone las recomendaciones que plantea la

investigadora para futuros estudios.

Finalmente, se exponen las referencias bibliográficas y los anexos correspondientes.

15

CAPÍTULO I

PLANTEAMIENTO DE PROBLEMA

Hoy en día las organizaciones modernas están en constantes cambios en el entorno

económico mundial, debido a la globalización de los mercados durante las últimas décadas del

siglo XX y en la primera del XXI, esto le exige a las empresas nuevos desafíos para que se

haga eficiente el manejo de las mismas y estas puedan permanecer y desarrollarse en sus

mercados (Fernández, 2011).

De todas estas innovaciones “ha surgido la necesidad de una forma de organización

más completa, integral y competitiva” (Fernández, 2011, p. 8) que obliga a las empresas a

redirigir y replantearse sus objetivos, sus esfuerzos y a establecer nuevamente los criterios que

le ayuden a sobrellevar lo que los cambios traen consigo y así lograr conseguir empresas más

agiles y capaces de competir en los mercados internacionales, es decir, empresas competitivas.

Se entiende como empresa competitiva “aquella que tiene la capacidad de suministrar

bienes y servicios iguales o más eficientes y eficaces que sus competidores, manteniendo un

alto nivel de rentabilidad, como consecuencia del uso racional de sus recursos financieros,

técnicos y especialmente humanos” (Briceño y Monasterio, 1995, c/p González y Navarro,

1998, p. 1).

Ahora bien, siguiendo con lo anteriormente mencionado, según Caridad y Matos

(2009) “las organizaciones están llamadas a desarrollar al máximo, en las personas, las

competencias que le permitan lograr un desempeño laboral superior, para poder determinar su

lugar en el mundo empresarial” (p. 2), es decir, todo cambio que enfrente la organización será

llevado a cabo con éxito si cuenta con el talento humano que esté al nivel de las exigencias y

la

16

competencias del cargo, la clave está en contar con los gerentes y el personal más capacitado

para poder desarrollarse en el mercado.

Las organizaciones podrán cumplir con los objetivos establecidos en la

medida que su personal se desempeñe con mayores niveles de eficiencia; de

manera que su conocimiento, destrezas, actitudes y comportamiento

conduzcan al éxito corporativo. Lo que significa contar con una fuerza

laboral capaz de aceptar el cambio y motivados a desarrollarse

continuamente (Gómez, 2012, p. 4).

Por lo tanto toda organización debe contar con insumos de recursos humanos altamente

aptos para desempeñarse en el puesto que ocupan, siendo esto lo fundamental para el logro de

los objetivos de la organización.

Para que esto pueda lograrse, es necesario que el recurso humano cuente con unas

competencias técnicas indispensables y necesarias. Según Aranéda y Calderón (2000, c/p

Arenas y Suarez, 2008, p.21) las competencias hacen referencia a una “conducta laboral

demostrada (experiencia) en cierto tipo de situaciones y mercados, el mejor predictor del

desempeño, y por lo tanto, el mejor predictor de contribución al negocio a nivel de las

personas”.

En este sentido, sabiendo que las competencias según Alles (2006) son las

características de personalidad responsables de que una persona llegue al éxito, es necesario

entonces hablar de lo que son las competencias de los cargos gerenciales, tomando en cuenta

que estos son la base y los líderes de cada área de la empresa.

Para empezar a abordar este tema es necesario recordar quién es el gerente, según Plata

(2008, s/p) “es el ente que maneja la empresa, que está pendiente de todo lo que amerita para

la funcionalidad de la organización, para ejecutar las actividades y funciones inherentes y

adecuadas para el propósito esperado de la mencionada organización”.

Una vez comprendida la función del gerente y su importancia, podemos decir que es el

factor vital de productividad de una empresa, o bien, de cada área o departamento que

supervisa. Por ello es necesario que este recurso humano cuente con las competencias

17

necesarias que le permita ser gestores de sus propios procesos y tenga de igual manera la

capacidad de controlarlos y mejorarlos.

Es conveniente entonces conocer las características individuales de los ocupantes del

cargo gerencial, con la finalidad de lograr un óptimo desempeño de los procesos inherentes a

dicho cargo, proceso que se conoce como determinación de perfiles (González y Navarro,

1998).

Al hacer un proceso de determinación de perfiles, conseguimos lo que es un Perfil de

Competencias, que no es más que:

El listado de las distintas competencias que son esenciales para el desarrollo

de un puesto, así como los niveles adecuados para cada una de ellos, en

términos de conocimientos, habilidades y conductas observables, tanto para

lo que es un desempeño aceptable como para lo que es un desempeño

superior (Artidiello, 2005, s/p).

Ante esto es necesario saber cuáles son las competencias que requiere el gerente como

ocupante del cargo para tener un desempeño eficaz y manejar de manera sobresaliente a sus

subordinados.

Considerando la importancia del perfil de competencias para los cargos gerenciales, se

dedicará esta investigación a determinar el perfil de competencias para los cargos gerenciales

de la Industria Hotelera.

La industria hotelera en Venezuela merece especial consideración ya que constituye la

base para el desarrollo del turismo nacional, el cual es una alternativa totalmente viable para el

desarrollo del país; de igual manera resulta de especial apreciación este estudio ya que

actualmente el turismo no es el fuerte de Venezuela y este a nivel nacional pudiera ser una

actividad que moviera fuertemente la economía del país.

Cuando hablamos de turismo, la hotelería es uno de los principales

segmentos de este. Asimismo, es uno de los más impactantes en relación a la

satisfacción del cliente pues no existe turismo sin hospitalidad; y la calidad

de la atención en los medios de hospedaje impacta significativamente en la

percepción de calidad así como en la ya citada satisfacción y en el posible

18

regreso del turista al destino (Sancho 2001, c/p Alves, Marreiro y Duarte et

al, 2012, s/p).

Como afirma Dessler (2003, c/p Alves et al, 2012), si un consumidor es atendido de

manera inadecuada por un representante de la parte operativa de determinada institución todos

los demás esfuerzos de la empresa habrán sido en vano, incluso los de la parte administrativa.

En ese sentido, para administrar un sector con tanta importancia se necesitan

profesionales competentes que puedan atender los deseos de sus clientes con excelencia,

maximizando la satisfacción y contribuyendo a que el cliente regrese. De esta forma, la

calificación y las características de la mano de obra empleada son factores esenciales para el

buen desempeño de los establecimientos, es decir, es sumamente importante que estas

empresas hoteleras cuenten con un personal cuyas competencias se ajusten a los requisitos

necesarios para un excelente desempeño (Almeida, 2000, c/p Alves et al, 2012).

Diversos trabajos de investigación se acercan a esta realidad y sirven como

antecedentes a este estudio, los cuales se examinarán con mayor detenimiento en capítulos

posteriores, entre estos podemos mencionar la tesis de Álvarez y Flores (1985), titulada

Determinación de las Necesidades de Adiestramiento del Recurso Humano Perteneciente a los

Niveles Supervisorio y Operativo que Labora en el Sector Hotelero. La ejecutada por Casinelli

y Romero (1994), con el título Proposición de un Modelo para la Determinación del Perfil de

Competencias de un Cargo Gerencial. Y la desarrollada por González y Navarro (1998), con el

título Determinación de Perfiles de Competencias Técnicas para Cargos Gerenciales de una

Empresa de Servicios.

Tomando en cuenta los antecedentes anteriormente planteados y los que se han venido

exponiendo a lo largo de este planteamiento, el estudio pretende determinar cuál es el perfil de

competencias profesionales necesario para un gerente del área administrativa y operativa de un

gestor hotelero, ya que como se ha venido exponiendo por la competitividad que rodea al

sector hotelero y la importancia que generaría el desarrollo del turismo en el país, las empresas

deben contar con profesionales con una escala de competencias que puedan atender sus

exigencias.

19

 Por lo tanto, se realizó una investigación junto a los gestores hoteleros JW Marriott,

Marriott Playa Grande y Renaissance, localizados dos de ellos en la Zona Metropolita de

Caracas, y el otro en el Estado Vargas; formalmente se aplicó la investigación a los gerentes

de cada departamento de estas tres propiedades. Se trabajó con estos tres hoteles por

pertenecer a la cadena Marriott International, una cadena de hoteles muy reconocida a nivel

internacional y que cuenta actualmente con 69 hoteles en América Latina.

En tal sentido, el interés de esta investigación es dar respuesta a la siguiente

interrogante:

 ¿Cuál es el Perfil de Competencias de los Cargos Gerenciales según el modelo

genérico de gerente de Spencer y Spencer, en una selección de hoteles del área

metropolitana de Caracas y del Estado Vargas para el año 2015?

20

CAPÍTULO II

OBJETIVOS DE LA INVESTIGACIÓN

Objetivo general:

Determinar el perfil de competencias de los gerentes de área en los hoteles de la cadena

Marriot International, según el modelo genérico de gerente de Spencer y Spencer.

Objetivos específicos:

1. Identificar las competencias de los gerentes de área de los Hoteles Marriot.

2. Identificar en los perfiles de los gerentes las competencias requeridas por el modelo

gerencial de Spencer y Spencer.

3. Diferenciar el perfil de competencias que poseen los gerentes de los hoteles de la

cadena Marriot con el perfil del modelo de Spencer y Spencer

21

CAPÍTULO III

MARCO TEÓRICO

Formulado el planteamiento del problema y determinado el objetivo general y los

objetivos específicos que sustentan el fin de la presente investigación, se procede a desarrollar

la teoría en la que se basará el estudio a ejecutar.

 La primera parte se refiere a las competencias en general, exponiendo sus antecedentes

históricos, conceptos y tipos competencias. El segundo apartado es dedicado a todo lo

referente a perfil de competencias, se observará las definiciones del perfil de competencias, los

tipos de perfiles, que lo compone y los procedimientos para aplicar un perfil de competencia.

Y la tercera parte está referida a las competencias gerenciales y a los gerentes de área.

1. COMPETENCIAS.

1.1. ANTECEDENTES HISTÓRICOS.

Aunque no lo parezca el término y los estudios acerca de las competencias no es algo

nuevo, pues desde finales de los años 60 se ha ido trabajando en el tema. A principios del siglo

pasado en Europa occidental ya la formación de los empleados se centraba en la trasmisión de

capacidades profesionales (Da Silva y Rodríguez, 2003).

Para finales de los años 60, se empezaron a dar cambios en la enseñanza de la

formación profesional, y es así como empieza a adquirir mayor relevancia el concepto de

cualificación (Da Silva y Rodríguez, 2003).

Finalmente a principio de los años 70 empieza a surgir el concepto de competencias

gracias a Mc Clelland, quien en el año 1973 es el primero en acuñar el término.

22

Este autor afirmó que para el éxito en la contratación de una persona, no era

suficiente con el título que aportaba y el resultado de los test psicológicos a

los que se le sometía, sino el desempeño que tiene dependía más de las

características propias de la persona y de sus competencias que de sus

conocimientos, currículum, experiencia y habilidades (Sandoval, Miguel y

Montaño, s/f, p. 4).

Para esta época los rasgos de personalidad no estaban de moda, incluso se afirmaba

que estos rara vez mostraban alguna correlación con el desempeño de trabajo. Esto condujo a

Mc Clelland a identificar varios principios para descubrir variables que sirvieran para predecir

la actuación en el trabajo. Los principios más importantes eran:

- La utilización de muestras representativas: comparar a personas que han triunfado en

su trabajo o en aspectos interesantes de la vida con otras que no han tenido éxito.

- Identificar las ideas y conductas operativas que estén relacionadas con resultados

exitosos.

Estos indicadores significan que la medición de las competencias debe entrañar

situaciones abiertas donde el individuo genere una conducta.

Estos estudios se centraban en las cualidades de los individuos, su enfoque

estaba focalizado hacia la evaluación de las competencias, buscando

identificar en las personas conductas y características que le permitan

mantener un desempeño exitoso en el trabajo, en contraposición al enfoque

tradicional que se centraba en los elementos de trabajo, por ejemplo, medir

el tiempo que utilizaba un empleado al ejecutar una tarea. Posteriormente se

realizaron investigaciones sobre el método de evaluación de competencias

(Jiménez y Marchan, 2005, p. 10).

 Cerca de los años 80, se empieza a introducir el término de la competencia a los

alumnos como una finalidad para el aprendizaje y que así estos se exigieran a sí mismos en su

proceso de formación. Posteriormente el mundo profesional empieza a adoptar este término

junto con los avances sobre el tema ya surgidos 10 años atrás, y aportan el siguiente concepto:

23

“La competencia profesional se basa en un conjunto de conocimientos, destrezas y aptitudes

vinculadas a una profesión” (Cobela y Monsalve, 2005, p.59).

En el año 1978, Thomas Gilbert escribe un libro titulado Human Competence, después

de esta aparición el concepto de competencia se comenzó a utilizar en los departamentos de

recursos humanos como una forma de agregarle valor a la empresa. A partir de este momento

las competencias han estado creciendo en el mundo organizacional ya que su aplicación ofrece

un nuevo estilo de dirección donde el talento humano empezando por los directivos debe

aportar sus mejores cualidades (Sandoval et al, s/f).

1.2.CONCEPTO DE COMPETENCIAS.

Luego de los estudios y los análisis realizados acerca de este término empiezan a surgir

una serie de conceptos sobre las competencias, ocasionando que cada autor le de su propia

definición al término.

Las competencias pueden definirse como características personales responsables de

contribuir en el desempeño de un cargo. Sin embargo, son muchos los conceptos que hasta la

fecha diversos autores han aportado, los cuales son:

Mc Clelland, (1973, c/p González y Navarro, 1998, p.16) “son características

personales que han demostrado tener una relación con el desempeño sobresaliente en un

cargo/rol determinado de una organización particular”

Boyatzis en 1982 define competencia “como una característica subyacente en una

persona que esta casualmente relacionada con una actuación exitosa en un puesto de trabajo.

Las competencias reflejan la capacidad de una persona, describen lo que esta puede hacer”

(c/p Da Silva y Rodríguez, 2003, p. 31).

Esta definición muestra a la competencia como una recopilación de

varios aspectos tales como motivación, rasgos personales, habilidades,

conocimientos, etc., los cuales solo se evidencian en la forma en que la

persona se comporta. Dicho de otro modo, tenemos que ver a la persona

actuando, desempeñándose, haciendo, relacionándose para así visualizar sus

competencias (Da Silva y Rodríguez, 2003, p. 31).

24

Spencer y Spencer (1993, p. 10) “Característica subyacente de un individuo

causalmente relacionada con un criterio de referencia efectivo o un desempeño superior en un

trabajo o situación”

Spencer desarrolla el concepto de Boyatzis y explica que una característica subyacente

no es más que un rasgo del individuo que forma parte de su personalidad, del mismo modo

afirma que hay una relación causa-efecto entre ese rasgo propio y el desempeño exitoso.

Siguiendo con la evolución del concepto, tenemos la definición plateada por Benavides

(2002), que dice que las competencias se definen como comportamientos manifiestos en el

desempeño laboral que le permiten a una persona actuar eficazmente.

Alles (2010, p.18) la define como “competencia hace referencia a las características de

personalidad, devenidas en comportamientos, que generen un desempeño exitoso en un puesto

de trabajo”.

1.3.TIPOS DE COMPETENCIAS.

De la misma manera que existen diversas definiciones para el concepto de

competencias, existen también diversas clasificaciones para este término. Los autores Ernst &

Young (1998), plantea la siguiente clasificación:

- Competencias diferenciadoras: “distinguen a un trabajador con actuación superior de

un trabajador con actuación mediana”, es decir, es esa cualidad que hace que una

persona se desempeñe de manera superior que otra.

- Competencias esenciales: “son necesarias para lograr una actuación media o mínima

adecuada”, es decir, se busca a quien posea las características básicamente necesarias

para desempeñarse adecuadamente en un cargo (Ernst & Young, 1998, p. 81).

Por otro lado Naranjo (1996), establece la siguiente clasificación de competencias que

contiene la anterior con tres clases más:

- Competencias esenciales: aquellas necesarias para una actuación promedio.

25

- Competencias diferenciadoras: aquellas referidas a discriminar la actuación laboral

por encima del promedio establecido.

- Competencias genéricas: aquellas que están relacionadas con el conocimiento técnico

y el contenido del trabajo.

- Competencias orgánicas: aquellas referidas para una compañía en especial,

construidas, ajustadas a requisitos y planes de acción de corporaciones.

- Competencias técnicas y/o profesionales: son los conocimientos y capacidades

cognitivas que presentan los individuos.

2. PERFIL DE COMPETENCIAS.

2.1.CONCEPTO DEL PERFIL DE COMPETENCIAS.

El perfil de competencias puede considerarse como las características que debe tener

un aspirante a un cargo para tener un desempeño por encima del promedio de excelencia

(González y Navarro, 1998).

Algunos autores hacen referencia a un perfil profesional que no es más que

la descripción de las características que se requieren del profesional para

abarcar y solucionar las necesidades sociales, las cuales adquiere después de

haber participado en el sistema de instrucción (Arnaz, 1991, c/p Jiménez y

Marchan, 2005, p.10).

Por otro lado se tiene que el perfil profesional se define como: “El conjunto

de roles de conocimientos, habilidades y destrezas actividades y valores que

posee un recurso humano determinado para el desempeño de una profesión

conforme a las condiciones geo-socio-económica-cultural de contexto donde

interactúa (Sánchez, 1985, c/p Jiménez y Marchan, 2005, p.10).

Alles (2000), también aporta un concepto de perfil de competencias a su teoría que

afirma que el perfil por competencias “está estrechamente relacionado con la estructura, la

26

estrategia y la cultura de la empresa e implica las características personales causalmente

ligadas a resultados superiores en el puesto de trabajo” (p. 109).

Siguiendo con la misma línea de investigación, Kurb (1989, c/p Casinelli y Romero,

1994), señala que el perfil es el que contiene los variados tipos de competencias y define una

serie de características de un individuo que son necesarias para un desempeño exitoso e

incluso superior a lo establecido.

2.2.COMPONENTES DE UN PERFIL DE COMPETENCIAS.

Según la tesis de González y Navarro (1998), los componentes de un perfil de

competencia son los que se definen a continuación:

- Representación Gráfica: es el primer componente en donde se expresa de manera

concreta las relaciones del perfil, los clúster de competencias y los nombres de las

competencias.

- Clúster de competencias: también llamadas agrupaciones de competencias buscan

una presentación sistematizada del perfil, en estas agrupaciones se encuentran reunidas

las competencias de acuerdo a los criterios establecidos en el desarrollo del modelo.

- Nombre y definición de las competencias: tanto el nombre como la definición deben

estar claros para los relacionados con el cargo y los extraños a este.

- Indicadores conductuales: los indicadores conductuales o también llamados niveles

de complejidad hacen a las competencias observables y medibles para otros. Estos

indicadores ayudan a definir algunas formas en que las competencias pueden ser

demostradas por los ocupantes de los puestos.

- Ejemplos de comportamiento: en ocasiones los indicadores no resultan del todo

suficiente para explicar las competencias, por lo que es recomendable que se utilicen

ejemplos.

2.3.PROCEDIMIENTO PARA OBTENER UN PERFIL DE COMPETENCIAS.

Spencer citado por González y Navarro (1998), define los pasos generales para la

elaboración de un perfil de competencias de la siguiente manera:

27

- Definir criterios de efectividad en el desempeño: el primer paso es definir los

criterios para lograr un desempeño superior, si los criterios son equivocados toda la

investigación saldrá perjudicada.

- Definir una muestra de criterio: la muestra consistirá en un grupo definido por su

desempeño superior y otro grupo de comparación que esté formado por individuos con

desempeño promedio.

- Recopilar datos: para recopilar los resultados de la muestra de criterio se utilizan

varios métodos: panel de expertos, encuestas, entrevistas y la observación.

- Analizar los datos y desarrollar un modelo de competencias para el trabajo: se

analiza el contenido de los resultados de dicha muestra, con el fin de identificar las

conductas y las características que distinguen a los empleados con desempeño superior

de aquellos con desempeño promedio, o bien, de aquellas que se evidencian en todos

los empleados quienes desempeñan su trabajo adecuadamente.

- Validación: para predecir el perfil de competencias se validara primero hasta qué

punto las competencias recopiladas anteriormente identifican correctamente a

individuos con desempeño superior y a individuos con desempeño promedio.

- Aplicaciones: aplicar el proceso de evaluación de competencias en el trabajo incluye

la selección, el adiestramiento, el desarrollo profesional, la evaluación del desempeño,

la evaluación del adiestramiento y los programas de desarrollo profesional.

3. COMPETENCIAS GERENCIALES.

3.1.DEFINICIÓN DE GERENTE.

En las organizaciones, se realizan esfuerzos permanentes orientados al mejoramiento;

con la finalidad de consolidar su posicionamiento en el mercado. De allí, que resulte

fundamental para el éxito de las mismas, contar con gerentes eficientes, con las competencias

necesarias para responder eficazmente a las necesidades de ajuste en un medio cambiante así

como competitivo (Fernández, 2011).

28

En este sentido según Hellriegel et al. (2002, c/p Fernández, 2011, p. 49-50), el

gerente “es quien planifica, organiza, dirige y controla la asignación de recursos humanos,

financieros, así como de información para lograr los objetivos de la organización”

Es un elemento fundamental de la organizacional ya que participa como la persona que

ocupa un cargo que supervisa y aplica los procesos administrativos de planeación,

organización, dirección y control.

Los gerentes constituyen una parte muy importante de la fuerza laboral de cualquier

organización ya que su tarea es hacerse cargo de la dirección de su área proporcionando un

liderazgo formal mediante el esclarecimiento de lo que se supone que el resto de la gente debe

hacer, actúan como un medio de comunicación mediante la coordinación de actividades de sus

unidades con las actividades de otras unidades dentro de la organización (Jiménez y Marchan,

2005).

Existen, sin embargo, diversos tipos de gerentes los cuales laboran en diferentes áreas

de una organización y en diferentes rangos de actividades dentro de ella. Dependiendo del

alcance de las actividades que administren los gerentes, de acuerdo a Stoner et al. (2000, c/p

Fernández, 2011, p.50), se clasifican en:

- Gerentes funcionales: Son los responsables de una sola actividad de la

organización, por ejemplo: producción, finanzas, mercadotecnia o recursos

humanos. Por lo general, este tipo de gerentes tienen experiencia así como

conocimientos técnicos relacionados con el trabajo realizado por los

individuos bajo su supervisión, los problemas a los que éstos se pueden

enfrentar y los recursos necesarios para lograr un desempeño eficiente.

- Gerentes generales: Son los responsable de todas las actividades o áreas

funcionales de una organización; por lo común supervisan a gerentes

funcionales. Estos gerentes, deben contar con un amplio espectro de

competencias bien desarrolladas para desempeñarse bien en su labor, las

cuales pueden aprender mediante una combinación de capacitación formal,

así como de diversas asignaciones de trabajo, o en el transcurso de tratar de

adaptarse y sobrevivir en determinado campo.

29

3.2.HABILIDADES DEL GERENTE.

Debido a que la labor gerencial es variada así como compleja, los gerentes necesitan

contar con ciertas habilidades para desempeñar eficazmente las actividades asociadas a su

cargo; así como deben contar con habilidades individuales, debe poseer tres habilidades

esenciales, las cuales son:

- Habilidad técnica: es la habilidad para usar los procedimientos, técnicas

y conocimientos de un campo especializado.

- Habilidad humanista: es la destreza para trabajar con otros, entenderlos

y motivarlos, sea en forma individual o en grupo.

- Habilidad conceptual: es la pericia para coordinar e integrar todas las

actividades y los intereses de una organización (Jiménez y Marchan,

2005, p. 12).

3.3.CARACTERÍSTICAS NECESARIAS EN LOS GERENTES.

La labor del gerente exige un alto nivel de desempeño, por lo que generalmente las

empresas establecen criterios y cualidades integrales que debe poseer un Gerente, entre estas

se pueden mencionar las siguientes:

- Energía y buena salud.

- Iniciativa y potencial para el liderazgo.

- Habilidad para llevarse bien con las personas.

- Conocimiento del trabajo y competencia técnica.

- Autocontrol en situación de presión.

- Dedicación, confiabilidad y actitud positiva hacia la gerencia (Jiménez y

Marchan, 2005).

3.4.DEFINICIÓN DE COMPETENCIAS GERENCIALES.

Toda organización experimenta cambios y transformaciones, algunas constantemente

y otras a corto, mediano o largo plazo, pero nunca son iguales y ello es producto, de acuerdo

a Chiavenato (2001, c/p Mendoza, 2008) a las diferentes características que presenta la

30

estructura y sus procesos, ya sea porque introduce nuevas tecnologías, modifica sus productos

o servicios o se altera el comportamiento de las personas que integran la organización.

En la medida que los profesionales avanzan en su desarrollo profesional encuentran

cada vez más requisitos para lograr una posición gerencial. Ya no bastan los títulos de grado o

posgrado, tampoco las experiencias en diferentes empresas; hoy en día, se comienzan a

observar cuáles son las actitudes del gerente frente a diversas situaciones, ya sea para

conducir, negociar, influir sobre los demás y todas aquellas que lo muestren como un líder y

no como un simple jefe.

Es indiscutible que quienes asumen cargos de gerencia, tienen que entender las nuevas

competencias y condiciones en la que se ejerce un rol gerencial, para este rol están las

llamadas competencias gerenciales, que según Hellriegel et al. (2002, c/p Fernández, 2011,

p.55), son “un conjunto de conocimientos, destrezas, comportamientos, así como actitudes que

necesita una persona para ser eficiente en una amplia gama de labores gerenciales, en diversas

organizaciones”.

Según Solórzano (2008, c/p Suarez, 2012, s/p), “Las competencias gerenciales son

aquellas que facilitan la forma cómo hacer las cosas para solucionar problemas y tomar

decisiones dentro del proceso del desarrollo organizacional”.

Dicho esto podemos decir que las competencias gerenciales son entonces todas esas

características distintas a los demás con las que debe contar un gerente para poder

desenvolverse en su cargo, estas competencias son (González, 2007):

- Competencias en la comunicación: es la capacidad de intercambiar y transmitir

eficazmente información para entenderse con los demás, compartir información y

establecer una red de contactos sociales que impactan la colaboración de y con sus

compañeros, interactuar eficazmente con superiores, compañeros y agentes externos en

todo lo relacionado con sus actividades en la organización y negociar con eficacia,

crear buenas relaciones e influir en sus superiores actuando de manera justa al manejar

diversas situaciones.

http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/doorganizacional.htm

31

- Competencias para la planeación y la administración: comprende decidir las tareas

que hay que realizar, la manera de efectuarlas, asignar recursos y revisar los avances;

ser eficaz en la búsqueda y uso de la información para solucionar problemas,

anticiparse a los hechos, realizar planes, establecer prioridades, definir actividades,

recursos y tiempos para la cumplir objetivos con eficacia, hacer uso eficiente del

tiempo y de los recursos, asegurarse de tener información actual para revisar avances y

definir mecanismos de control del desempeño.

- Competencias para el trabajo en equipo: es la disposición y capacidad para

compartir conocimientos y experiencias que le permiten trabajar conjuntamente para

alcanzar un fin común, distribuyendo y asignando responsabilidades con base a las

fortalezas de cada uno de sus integrantes, definir objetivos claros, diseñar, organizar y

dirigir eficazmente al equipo, generar un clima favorable que valora el trabajo y

reconoce logros, apoyar al equipo en sus procesos y realizar auto evaluación de los

procesos grupales.

- Competencia en la acción estratégica: entender la misión de la organización y

asegurar que las acciones propias y las de su unidad de trabajo están alineadas a los

objetivos estratégicos de la organización, conocer el sector industrial y las fuerzas

competitivas en que actúa la organización, mantenerse informado sobre las tendencias

y su impacto, conocer las fortalezas y limitaciones de la organización entendiendo las

competencias organizacionales y realizar actividades y tomar decisiones congruentes

con la misión y estrategias de la organización.

- Competencias para la globalización: entender el entorno internacional y las

tendencias globales en la administración de los recursos tecnológicos, financieros y

materiales y en la gestión del talento humano, tener conocimientos y comprensión

culturales, mantenerse actualizado sobre las tendencias y sucesos mundiales, dominar

más de un idioma y reconocer la naturaleza de las diferencias interactuando con

personas de diversos antecedentes étnicos y culturales.

32

- Competencias para el manejo de relaciones interpersonales: responsabilizarse

sobre su propia vida y en la interacción con los demás, tener normas de

comportamiento claras, aceptar errores y aciertos, mostrar dinamismo y esforzarse

constantemente para alcanzar metas, equilibrar los asuntos personales y los de su

responsabilidad en la organización y relacionarse eficazmente con sus compañeros de

trabajo.

3.5.MODELO GENÉRICO DE GERENTE DE SPENCER Y SPENCER.

De todas las definiciones anteriormente expuestas, Spencer y Spencer (1993) quizás

son los que más profundizan en la delimitación conceptual de competencia.

 Para estos dos autores, la competencia es una parte profunda de la personalidad que

puede predecir la conducta en varias situaciones y tareas del puesto, además las competencias

indican “formas de comportarse o pensar, que se generalizan a través de situaciones y

perduran durante un periodo razonable de tiempo” (Spencer y Spencer, 1993, pág. 9).

Según Spencer y Spencer (1993), existe un modelo denominado “iceberg” que plantea

los aspectos que integran dicho concepto los cuales son:

33

Figura 1. Modelo del Iceberg (Spencer y Spencer, 1993, c/p Daziel et al., 1996).

- Las habilidades: son las capacidades cognitivas o de conducta que posee un individuo,

es decir, la capacidad que tiene una persona de desarrollar una tarea.

- Conocimientos: es aquello adquirido a lo largo de la vida, es la información útil que el

individuo posee acerca de un área particular.

Estos dos niveles forman parte del pico del iceberg, son necesarios pero no suficientes

para garantizar el desempeño excelente de una persona.

- Autoconcepto: está relacionado con el autoestima, es la manera en como uno se ve y se

valora, son las fortalezas y debilidades de una persona y esto se refleja en el

comportamiento individual.

- Rasgos de personalidad: es la manera típica de un individuo comportarse, son rasgos

de carácter, características físicas y respuestas dadas a determinadas situaciones. Los

rasgos de personalidad son la imagen que uno proyecta hacia los demás, el papel que

34

desempeña una persona en el contexto social y determinan como la persona se va a

desenvolver en cualquier situación.

- Motivos: es la fuerza interna que orienta la conducta hacia un objetivo, es decir es lo

que una persona piensa o desea y lo impulsa hacer una acción.

Estos últimos niveles son los que se encuentran por debajo del agua y son los que

marcan la diferencia ya que sugieren conductas que generan un éxito a largo plazo y aseguran

que se cumplan las metas críticas.

A las habilidades y conocimientos se les llama competencias duras, mientras que a los

motivos, los rasgos, el rol social y el concepto de sí mismo son consideradas competencias

blandas.

Es importante recalcar que las habilidades y los conocimientos son visibles y

superficiales a las personas y estos son más fáciles de desarrollar, en cambio, los demás

aspectos están ocultos aunque estos sean más difíciles de evaluar y desarrollar son los más

efectivos en el desempeño.

Estos autores establecen una relación de causa entre los diferentes elementos que

conforman el Iceberg; los motivos, los rasgos y el autoconcepto “predicen la puesta en

práctica de los conocimientos y las habilidades, que a su vez predicen el desempeño en el

puesto” (Agut y Grau, s/f, p. 6), es decir, que los motivos, rasgos y autoconcepto son los que

proporcionan el impulso para que los conocimientos y habilidades sean utilizados.

Las competencias varían en la medida en que se pueden enseñar, el

conocimiento del contenido y las destrezas de conducta son las más fáciles

de enseñar. Alterar las actitudes y los valores es más difícil. Es más rentable

contratar personas con los motivos y características correctos y capacitarlos

en los conocimientos y habilidades que requieren para desempeñar trabajos

específicos (Spencer y Spencer, 1993, c/p González y Navarro, 1998, p.19).

Por otra parte Spencer y Spencer (1993) hacen referencia a que las competencias son

aquellas que darán lugar a un desempeño superior, y las clasifica en 6 grupos:

35

- Competencia de logro y acción.

Orientación al logro: es la preocupación por realizar un trabajo lo mejor posible o

sobrepasar los estándares de excelencia.

 Preocupación por el orden, la calidad y la precisión: es la continua comprobación y

el control del trabajo para reducir al máximo posible la incertidumbre.

 Iniciativa: es la predisposición a actuar de forma productiva y no solo pensar lo que

hay que hacer en el futuro.

 Búsqueda de información: implica ir más ala de lo básico y conocer a fondo sobre

cosas, personas, temas o cualquiera que sea el punto de interés.

- Competencias de ayuda y servicio.

Entendimiento interpersonal: competencia que mide la capacidad de interpretar los

pensamientos y las conductas de las demás personas, es decir, la creciente complejidad de

entender a los compañeros, subalternos y superiores.

Orientación al cliente: es la necesidad de ayudar a los demás, es el deseo de conocer y

resolver sus problemas y requerimiento del cliente para satisfacer sus necesidades.

- Competencias de influencia.

Impacto e influencia: implica en el deseo de persuadir a los demás y lograr un

impacto para conseguir que apoyen sus planes.

Consciencia organizacional: capacidad de comprender las relaciones de poder de una

empresa, así como implica tener la capacidad de identificar quienes son las personas que

toman las decisiones y quienes son las que influyen en estas.

Construcción de relaciones: interés de construir y mantener las relaciones y las redes

de contacto con personas que son o pueden ser valiosas.

36

- Competencias gerenciales.

Desarrollo de personas: implica un esfuerzo por fomentar la formación y el desarrollo

de los demás dependiendo de sus necesidades.

Dirección de personas: es la capacidad que tiene una persona de usar el poder que le

brinda el cargo que ocupa para que los demás hagan lo que este considere adecuado y

beneficioso para la organización.

Trabajo en equipo y cooperación: competencia que implica trabajar en colaboración

con otros formando parte de un grupo de trabajo al que le tengas un interés genuino.

Liderazgo: capacidad de dirigir a un grupo de trabajo, siempre y cuando se tengas las

ganas de guiar y motivar a los demás.

- Competencias cognoscitivas:

Pensamiento analítico: es la capacidad para entender una situación desglosada y

organizar cada una de sus partes de la forma más sistemática posible.

Razonamiento Conceptual: implica poner en práctica o ampliar los conocimientos

técnicos adquiridos, así como también mostrar interés por el autodesarrollo y la continua

adquisición de nuevos conocimientos que puedan agregarle valor al negocio.

Experiencia técnica, profesional y de dirección: es la capacidad de vincular visiones

a largo plazo y conceptos amplios al trabajo del día a día.

- Competencias de eficacia personal.

Autocontrol: capacidad de mantener el control y la calma ante situaciones difíciles y

resistir con vitalidad ante condiciones de estrés.

Autoconfianza: es el convencimiento de que se es capaz de realizar un buen trabajo,

de cumplir con la misión encomendada y escoger el enfoque adecuado para superar los

problemas.

37

Comportamiento ante los fracasos: actitud que las personas toman ante los

problemas, fracasos o situaciones críticas.

Flexibilidad: decisión personal de orientar los propios intereses hacia las necesidades,

prioridades y objetivos de la empresa.

Ahora bien, adentrándonos al tema del modelo genérico de gerente según Spencer y

Spencer (1993, p. 161), “los gerentes superiores de todo tipo y nivel comparten un mismo

perfil general de competencias. Tienen más características comunes que las existentes entre las

personas que trabajan bajo su mando”.

Este modelo está basado en 12 competencias genéricas que debe poseer un gerente, las

que se presentan a continuación:

- Impacto e influencia: “Los mejores gerentes usan el Impacto e Influencia

razonablemente bien socializado para mejorar el funcionamiento de la compañía, no para

lograr una un beneficio propio a costa de todo” (Spencer y Spencer, 1993, p. 161). Es

la intención de persuadir, convencer, influenciar o impresionar a otros para obtener el

apoyo; o el deseo de tener un impacto o efecto específico en los demás (Spencer y

Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Orientación hacia el logro: “Para los gerentes, la Orientación hacia el Logro engloba

el medir el desempeño, mejorar la

eficacia o la efectividad, el fijar metas, y calcular el costo y los beneficios para sus

subordinados o equipo, así como para sí mismos de forma personal” (Spencer y

Spencer, 1993, p. 162). Es la preocupación para trabajar bien o para competir contra

un estándar de excelencia (Spencer y Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Trabajo en equipo y cooperación: “El Trabajo en Equipo y Cooperación o

administración participativa es la competencia gerencial más frecuentemente

mencionada” (Spencer y Spencer, 1993, p. 163). Implica una intención genérica por

trabajo cooperativo con otros, de trabajar juntos y desarrollar colaboración todo como

https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla

38

opuesto a trabajar separadamente o competitivamente (Spencer y Spencer, 1993, c/p

Grimboldvalhalla, 2010).

- Pensamiento analítico: “El pensar lógica y secuencialmente es una característica

importante de los gerentes superiores en todos los niveles. Los gerentes piensan

analíticamente acerca de la influencia, dificultades técnicas, y acerca de cuestiones

relacionadas con el logro” (Spencer y Spencer, 1993, p. 164). Comprensión de una

situación separándola en piezas más pequeñas o trazando paso a paso de manera causal

las implicaciones de una situación (Spencer y Spencer, 1993, c/p Grimboldvalhalla,

2010).

- Iniciativa: “Se observa la iniciativa con mayor frecuencia en el ir más allá de los

requisitos laborales para aprovecharse de una oportunidad o prepararse para un

problema u oportunidad futura” (Spencer y Spencer, 1993, p. 164). Hacer más de lo

requerido o esperado en un trabajo dado, hacer cosas que no se han solicitado o crear

nuevas oportunidades y prepararse para enfrentar futuros problemas (Spencer y

Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Desarrollo de los demás: “Desarrollo de los Demás, la segunda competencia

distintiva gerencial, es similar en tono al Trabajo en Equipo. Ambas competencias

implican o afirman expectativas positivas de los demás” (Spencer y Spencer, 1993, p.

165). La intención es enseñar o fomentar el desarrollo de alguna o en algunas personas,

implica la capacidad para emprender acciones eficaces para mejorar el talento y las

capacidades de los demás (Spencer y Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Autoconfianza: Creencia de la persona en su propia capacidad para el logro de una

tarea, especialmente en situaciones difíciles que implican un reto (Spencer y Spencer,

1993, c/p Grimboldvalhalla, 2010).

- Ser directivo / asertividad: “La Directividad es una característica distintiva menos

frecuente y es probablemente utilizada por los gerentes superiores que el Desarrollo de

los Demás, pero es importante en ciertas situaciones” (Spencer y Spencer, 1993, p.

166). Expresa el intento del individuo de hacer que otros cumplan con sus deseos.,

https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla

39

implica comunicar a otros lo que hay que hacer y lograr que lo realicen teniendo como

fin último el bien de la organización (Spencer y Spencer, 1993, c/p Grimboldvalhalla,

2010).

- Buscar información: “La Búsqueda de Información caracteriza a los gerentes así

como otros muchos trabajos. Frecuentemente se busca la información para diagnosticar

o identificar futuras oportunidades” (Spencer y Spencer, 1993, p. 167). Es el deseo de

saber más acerca de las cosas, gente o asuntos., implica hacer un esfuerzo por obtener

más información (Spencer y Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Liderazgo de equipo: Intención de tomar el rol de líder de un equipo u otro grupo

(Spencer y Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Pensamiento conceptual: “Los gerentes superiores piensan acerca de los procesos y

decisiones de negocios y también acerca de las estrategias de influencia” (Spencer y Spencer,

1993, p. 168). Es la comprensión de una situación o problema juntando las piezas,

viendo el cuadro global así como también es la posibilidad de identificar modelos o

conexiones entre situaciones y de identificar aspectos clave o subyacente en asuntos

complejos (Spencer y Spencer, 1993, c/p Grimboldvalhalla, 2010).

- Experto: Incluye tanto la maestría del conocimiento relacionado a un trabajo y

también la motivación para expandir, usar y distribuir el conocimiento a otros (Spencer

y Spencer, 1993, c/p Grimboldvalhalla, 2010).

Si bien este modelo identifica 12 competencias para gerente, hay que tener en cuenta

que tras un perfil genérico hay una dimensión particular, que hace que las competencias

puedan tener mayor o menor importancia por lo cual debe darse mayor o menor énfasis

(Damm y Szmulewicz, 2007). De este modo, estos autores señalan:

Aunque los modelos gerenciales parezcan semejantes eso no constituye

ningún argumento que lleve a pensar que un gerente pueda gestionar

cualquier cosa a cualquier precio. El conocimiento técnico y contextual del

negocio es un filtro necesario para el rendimiento de la función gestora

(Damm y Szmulewicz, 2007, p. 66).

https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla
https://www.scribd.com/grimboldvalhalla

40

CAPITULO IV

MARCO REFERENCIAL

1. RESEÑA HISTÓRICA

La historia de la Cadena Marriott, se remonta al año 1927 cuando un joven llamado

John Willard Marriott, nacido en los Estados Unidos, abre un negocio llamado “The Hot

Shoppe” en Washington D.C en el cual se servían hamburguesas, perros calientes, refrescos y

cervezas de jengibre. Cinco años después, el negocio logró expandirse con éxito a la ciudad de

Baltimore, hasta 1937, cuando incursiono en otros rubros brindando el servicio de

alimentación para líneas aéreas, hospitales y centros educativos, así como la apertura de otros

restaurantes.

Luego para 1957, se inauguró el primer hotel en Arlington, Virginia llamado The Twin

Bridges Marriott Motor Hotel, el cual tenía 365 habitaciones, en 1969, se inaugura el primer

hotel internacional fuera de los Estados Unidos, en la ciudad de Acapulco, México, y para

1975 se realiza la apertura del primer Hotel de Marriott en Europa, Amsterdam.

En 1983 la corporación Marriott abre su primer hotel de precio moderado, Courtyard,

cerca de Atlanta Georgia, cuyo número de cuartos pasa de 50.000. Marriott entra en el negocio

de vacaciones de tiempo compartido en 1984 con la adquisición de American Resorts Group.

Para el año 1985, John Willard Marriott muere a la edad de 84 años de edad y su hijo

es nombrado el Presidente del Comité Ejecutivo. A partir de este momento, la corporación

comienza a crecer de tal manera que llegó a ser galardonado en 1986 como la mejor en la

industria.

41

Marriott adquiere a Residence Inn Company en 1987, hoteles de larga temporada, a

finales de este año Marriott ya cuenta con 360 hoteles con aproximadamente 102.000

habitaciones.

En 1988 Marriott adquiere Basic American Retirement Communities, dando a la

compañía una mayor presencia en el mercado de casas retiro y en 1993 Marriott se divide en

dos compañías, Marriott International y Host Marriott Corporation.

Seguidamente Marriott adquiere en 1995 The Ritz Carlton Hotel Company, la primera

marca de hoteles de Lujo. De igual manera debido a este crecimiento en 1997 Marriott

adquiere el grupo de Renaissance Hotel, cuyo creador fue el estadounidense Vernon Stauffer,

quien comenzó con el negocio de las comidas congeladas, cambiando luego al rubro hotelero

y creando los hoteles Renaissance, que luego fueron adquiridos por Marriott doblando su

presencia global.

Las Marcas TownePlace Suites y Marriott Executive Apartments son introducidas

también a la corporación y en 1998 Marriott une su negocio gerencial de servicio y facilidades

de comidas con Sodexho Alliance’s North American Operations y para 1999 Marriott entra en

la industria de casas hogar con la adquisición de ExecuStay.

El 2 de Julio del 2002, Marriott abre sus puertas en Caracas, Venezuela con la marca

“JW Marriott” con 269 habitaciones distribuidas en dos torres de 17 pisos cada una, luego en

Febrero de 2009 abre sus puertas el Hotel “Marriott Playa Grande” ubicado en la Guaira, y en

Octubre del 2010 se apertura el Renaissance de la Castellana.

Actualmente Marriott cuenta con 4000 hoteles y 21 marcas que se dedican básicamente

al rubro hotelero, mediante la adquisición y creación de sus marcas de hoteles que se han

distinguido por la calidad de su servicio, honestidad y hospitalidad de sus asociados.

2. MISIÓN

Distinguirnos en calidad y servicio personalizado trabajando en equipo, resaltando

nuestros valores, logrando así la satisfacción de nuestros huéspedes, asociados y propietarios;

para alcanzar las metas de nuestra corporación y compartirlas con Venezuela.

42

3. VISIÓN

Ser el principal proveedor del mundo de servicios de Hotelería.

4. PRINCIPIOS Y VALORES

Nuestra fuerza se basa en nuestros valores fundamentales:

 Anteponer a las personas.

 Esforzarnos por alcanzar la excelencia.

 Adoptar los cambios.

 Actuar con integridad.

 Servir a nuestro mundo.

Estos valores son un legado y mientras se trata de conseguir la visión de Marriott como

la empresa número uno del ramo hotelero en el mundo, no se debe perder de vista los

principios fundamentales. El negocio está en constante evolución, pero siempre se debe

permanecer fieles a lo que somos, ofreciendo en todo el mundo a nuestros asociados

(empleados) un trato justo, respetuoso y oportunidades para el crecimiento personal y

profesional.

Marriott International se adhiere a altos estándares éticos y legales sin concesiones en

todos los aspectos del negocio, desde los derechos humanos hasta la sostenibilidad ambiental y

social.

Es por esto que antes de comenzar la jornada laboral se realizan los 15 minutos de

entrenamiento en donde se leen los valores fundamentales de la empresa con los asociados;

estos valores constan de 14 notas de servicio las cuales están distribuidas en tres categorías:

Base, Conexión e Intuición, las cuales nos permiten aprender a ser expertos de JW Marriott

ofreciendo a nuestros huéspedes un servicio de calidad, actuando con integridad y honestidad

manteniendo los estándares establecidos, trabajando en equipo para así promover el logro de

nuestros objetivos comunes.

5. OBJETIVO GENERAL

JW Marriott tiene como objetivo general, ofertar y desarrollar un producto turístico

único en su género. Donde se combinan además las mejores tradiciones así como las mejores

43

soluciones internacionales del giro hotelero y de restaurantes, aplicando por otro lado su

carácter innovador.

6. OBJETIVOS ESPECÍFICOS

 Estudiar constantemente y adaptar las necesidades y características específicas de los

grupos principales de clientes que visitan el hotel.

 Prestar atención individual hacia las especificaciones del ámbito comercial, creación y

actualización de políticas específicas para las relaciones comunes con la competencia,

con los socios y con otras sucursales que conforman su objetivo de trabajo en el ámbito

nacional e internacional.

 Crear una imagen positiva y mantener una fuerte marca comercial.

 Desarrollar y perfeccionar la estructura hotelera, prestando especial atención a cada

eslabón del servicio.

 Asegurar un estándar alto y constante de la base hotelera, siempre en correlación

directa con la categoría, las nuevas tendencias en el giro hotelero.

 Trabajar constantemente con el equipo de trabajo del hotel dirigido fundamentalmente

en dos direcciones: aumento de la calificación y de la motivación.

 Analizar periódicamente los objetivos de trabajo, sus logros y sus dimensiones; los

resultados reales obtenidos producto de las aplicaciones y actualizaciones relacionadas

con los cambios.

7. ESTRUCTURA ORGANIZATIVA DEL HOTEL

El hotel JW Marriott cuenta con una estructura organizativa representada de forma

vertical según la autoridad o el nivel de responsabilidad dentro de la institución. El personal

ejecutivo del hotel está constituido por el Gerente General y el Comité Ejecutivo. Este comité

es responsable de determinar las políticas de la empresa y la administración general, el mismo

está constituido por:

44

Figura 2. LSOP JW Marriott (Manual de funciones del hotel JW Marriott).

Gerencia
General

Dirección de
Operaciones

Dirección de
Servicios

Dirección de
Alimentos y

Bebidas

Dirección de
Banquetes y

Eventos

Direccion de
Loss

Prevention

Dirección de
Ingeniería

Dirección de
Recursos
Humanos

Dirección
de

Finanzas

Dirección
de

Marketin
g y Ventas

45

CAPÍTULO V

MARCO METODOLÓGICO

El marco metodológico de la presente investigación es la instancia en la cual se sitúa

en detalle el conjunto de métodos y técnicas instrumentales utilizadas para recopilar, presentar

y analizar los datos con la finalidad de cumplir con el propósito general de la investigación

planteada. Con base en los objetivos de la investigación, se procede a definir y explicar el tipo

de investigación del presente estudio.

1. DISEÑO Y TIPO DE INVESTIGACIÓN.

Para el logro de los objetivos planteados, se hace necesario el afianzamiento de una

estrategia metodológica de investigación que facilite el manejo adecuado de los datos sobre

una base confiable. Es por ello que el tipo de investigación que se realizó es Exploratorio-

Descriptivo debido a que este es el que más se ajusta las características del estudio, a la

obtención de la información y el consiguiente análisis de datos.

Los estudios exploratorios tienen como propósito “examinar un tema o problema de

investigación poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes”

(Hernández, Fernández y Baptista, 2010, p. 79). El objetivo es permitirle al investigador

familiarizarse con parte de los conocimientos existentes dentro del ámbito de investigación.

Ahora bien, los estudios descriptivos “buscan especificar las propiedades, las

características y los perfiles de personas, grupos, comunidades, procesos, objetos o cualquier

otro fenómeno que se someta a un análisis” (Hernández, et al, 2010, p. 80), es decir, estos

46

estudios pretenden medir o recoger información sobre las variables a las que se refiere la

investigación, describiendo así las tendencias de un grupo o población.

El diseño de investigación se define como un “plan o estrategia que se desarrolla para

obtener la información que se requiere en una investigación” (Hernández, et al, 2010, p. 120).

De esta manera los diseños de investigación se clasifican en diseños experimentales y no

experimentales, este último es definido por Hernández, et al (2010, p. 149) como “estudios

que se realizan sin la manipulación deliberada de variables y en los que sólo se observan los

fenómenos en su ambiente natural para después analizarlos”. El diseño que corresponde a esta

investigación es entonces un diseño de investigación no experimental, debido a que se

recolectaron los datos directamente de la realidad en una situación natural.

La investigación no experimental se clasifica en diseño longitudinal y diseño

transaccional o transversal, en este caso el estudio es un diseño transversal, el cual es definido

por Hernández, et al (2010, p. 151) como aquellos que “recolectan datos en un solo momento,

en un tiempo único. Su propósito es describir variables y analizar su incidencia e interrelación

en un momento dado”.

La razón por la que se escogió este diseño de investigación, es porque se dio en un

tiempo único, al momento de la aplicación del instrumento y porque presenta un claro

panorama del estado de una o más variables, a saber, los perfiles de competencias técnicas de

los cargos gerenciales de los hoteles de la cadena Marriott en Venezuela.

2. UNIDAD DE ANÁLISIS.

Se entiende como unidad de análisis los participantes, objetos, sucesos o comunidades

de estudio (Hernández, et al, 2010), es decir, son todos los elementos sobre los que se focaliza

el estudio. Para esta investigación la unidad de análisis estuvo constituida por los cargos

gerenciales de una selección de hoteles de la Cadena Hotelera Marriott de Venezuela.

3. POBLACIÓN Y MUESTRA.

 La población es el “conjunto de todos los casos que concuerdan con determinadas

especificaciones” (Hernández, et al, 2010, p. 174). Para los efectos de la presente investigación

47

el universo a estudiar estuvo constituido por todos los gerentes de todos los departamentos de

la cadena de hoteles Marriott en Venezuela.

Una vez delimitada la población se procede a establecer una muestra, la misma es

entendida como un “subgrupo de la población” (Hernández, et al, 2010, p. 171), “la muestra es

en esencia, un subgrupo de la población. Digamos que es un subconjunto de elementos que

pertenecen a ese conjunto definido en sus características al que llamamos población”

(Hernández, et al, 2010, p. 175).

Dado el reducido número de sujetos que conforman los cargos gerenciales

de la cadena de Hoteles Marriott en Venezuela, que constituye la población de la

investigación, se consideró la misma en su totalidad para que representara la muestra del

estudio; ello justifica la utilización de una muestra de tipo Censal, que según Bisquerra (1990,

p. 92), es aquella que estudia “todos los elementos que integran el universo, todas sus

características o las necesarias para describir totalmente la población estudiada”, todo esto,

debido a que si se tomaba una muestra habiendo tan poca población hubiese podido disminuir

la confiabilidad de la investigación.

En este sentido, la muestra estuvo conformada por 24 gerentes de departamentos que

laboren en los tres hoteles pertenecientes a la cadena Marriott de Venezuela.

4. VARIABLES: DEFINICIÓN Y OPERACIONALIZACIÓN.

Una variable es una propiedad que puede variar y cuya variación es susceptible de

medirse y observarse (Hernández, et al, 2010), es decir, es lo que precisamente los

investigadores estudian. Ahora bien, la operacionalización es un proceso que va a sufrir una

variable de tal modo que se le encuentren los correctivos empíricos que permitan evaluar su

comportamiento en la práctica (Sabino, 1976, c/p Jiménez y Marchan, 2005).

Para la presente investigación la variable esencial considerada para el estudio fue Perfil

de Competencias para cargos gerenciales, conformada por cinco dimensiones que están

integradas por una serie de indicadores, los cuales fueron medidos a través de un instrumento

de recolección de datos.

Esta variable se define conceptual y operacionalmente de la siguiente manera:

48

4.1. DEFINICIÓN CONCEPTUAL DE LA VARIABLE.

El perfil de competencias para cargos gerenciales, se entiende como aquel que facilita

la forma en cómo hacer las cosas para solucionar problemas y tomar decisiones dentro del

proceso del desarrollo gerencial.

4.2.DEFINICIÓN OPERACIONAL DE LA VARIABLE.

La variable de la investigación constituida por el perfil de competencias de los cargos

gerenciales se entiende como, el conjunto de características conocimientos, destrezas,

comportamientos, así como actitudes que le permiten a un gerente orientar acciones, asumir

los obstáculos y retos y ser eficiente en una amplia gama de sus labores gerenciales.

4.3.OPERACIONALIZACIÓN DE LA VARIABLE.

Variable Definición Dimensiones Indicadores Ítems

Perfil de competencias

para cargos gerenciales

Conjunto de

características,

conocimientos,

destrezas,

comportamientos, así

como actitudes que le

permiten a un gerente

orientar acciones,

asumir los obstáculos

y retos y ser eficiente

en una amplia gama de

sus labores

gerenciales.

Competencias de

Logro y Acción

Orientación al

logro.

1,2,3

Iniciativa.

4,5,6

Búsqueda de

información

7,8

Competencias de

Influencia

Impacto e

influencia.

9,10

Competencias

Gerenciales

Desarrollo de

personas.

11,12

Trabajo en equipo.

13,14

Liderazgo.

15,16,17

Directividad

y asertividad.
18,19

Competencias

Cognoscitivas
Pensamiento

analítico.
20,21,22,23

Pensamiento

conceptual.
24,25,26

Experto. 27

Competencias de

Eficacia

Personal

Autoconfianza.

28,29,30

49

5. PROCESO DE RECOLECCIÓN DE DATOS.

Una vez que fue seleccionado el diseño de investigación apropiado y la muestra

adecuada, de acuerdo con el problema de estudio, la siguiente etapa consistió en recolectar los

datos pertinentes sobre los atributos, conceptos o variables de las unidades de análisis.

Según Hernández, et al (2010), “Recolectar los datos implica elaborar un plan

detallado de procedimientos que nos conduzcan a reunir datos con un propósito específico” p.

198.

Para la presente investigación se utilizó como instrumento el cuestionario que “consiste

en un conjunto de preguntas respecto de una o más variables a medir” (Hernández, et al, 2010,

p. 217).

La elaboración de un cuestionario debe hacerse teniendo en cuenta una serie de

consideraciones como:

- Título: con el objetivo de indicarle a la muestra la finalidad que tiene la información

que se reunirá. En esta investigación se identificará el cuestionario bajo el nombre:

“Instrumento para la construcción del Perfil de competencias para cargos gerenciales”

- Instrucciones: una guía que oriente al encuestado sobre cómo debe responder.

- Identificación: todo cuestionario debe contener algún elemento que especifique y haga

distinción entre los individuos que conforman la muestra, esto se refiere al nombre del

encuestado y en este caso el gestor hotelero al que pertenece y el departamento en el

que labora.

- Preguntas: es importante que cada ítem responda a los objetivos planteados. De igual

manera para la elaboración de las preguntas se deberá partir de los indicadores en la

operacionalización de la variable, de tal forma que se dé respuesta clara a cada una de

las dimensiones.

Por otra parte Hernández, et al (2010), señala que las preguntas del cuestionario

pueden ser de dos tipos:

50

- Preguntas abiertas: “no delimitan de antemano las alternativas de respuesta”

(Hernández, et al, 2010, p. 221), es decir, se deja en plena libertad al encuestado en la

formulación de su respuesta.

- Preguntas cerradas: “contienen categorías u opciones de respuesta que han sido

previamente delimitadas” (Hernández, et al, 2010, p. 217), es decir, al encuestado

además de la pregunta se le presentan múltiples opciones de respuesta para que este

elija la más apropiada.

En la investigación se aplicó un cuestionario llevado a cabo mediante el método de la

escala de Likert, que consiste en un conjunto de ítems en forma de proposiciones y para los

cuales se pide la opinión de los sujetos encuestados (Hernández, et al, 2010). Para la

elaboración de la escala de Likert se procedió a elaborar una serie de preguntas referentes a los

aspectos relativos a las competencias que miden las características y habilidades del gerente en

su puesto de trabajo según la teoría de Spencer y Spencer (1993).

 El cuestionario estuvo conformado por una primera hoja de identificación e

instrucciones, en la cual se expone el objetivo de la investigación y la confidencialidad de los

datos recabados, así como también se especifican las instrucciones y como se debe responder a

las pregunta.

Seguidamente se empieza con un total de 30 preguntas cerradas. Las situaciones

plateadas estuvieron basadas en las competencias del modelo genérico de gerente de Spencer y

Spencer (1993), para determinar así el perfil de competencias de los gerentes de la cadena de

hoteles Marriott de Venezuela y contrastar si el mismo coincide con el perfil presentado en el

modelo de Spencer y Spencer (1993).

Cada pregunta del cuestionario corresponde a un determinado indicador, esto se puede

observar en el anexo C, denominado Valoración del cuestionario.

6. VALIDACIÓN DEL INSTRUMENTO DE RECOLECCION DE DATOS

Se realizó la validación de expertos para lo cual se contó con la colaboración de la

Licenciada Hilda Ruiz, Psicólogo egresada de la Universidad Católica Andrés Bello y

51

especialista en el área de reclutamiento y selección de personal y también se contó con el

apoyo de la tutora de esta investigación, la Licenciada Gabriela Flores, Licenciada de la

Universidad Católica Andrés Bello de la carrera Relaciones industriales.

Estas personas fueron las encargadas de analizar el instrumento realizado para la

recolección de los satos de esta investigación, realizando de esta forma la validez de contenido

del mismo. Se presentan a continuación las correcciones que las dos expertas consideraron en

el instrumento, en primer lugar, todas las situaciones tenían que estar redactadas en primera

persona y en algunos caso no lo estaba, adicionalmente indicaron dejar la leyenda de

respuestas visible en todas las páginas que contuvieran la tabla donde el encuestado reflejó sus

respuestas, por último se consideraron algunos detalles en las preguntas realizadas por cada

indicador.

Posteriormente se pasó a practicar todas estas correcciones sugeridas por las

observadoras, lo que hizo que se realizaran algunas modificaciones en el instrumento antes de

la aplicación del mismo, esto se puede apreciar en el anexo A que muestra el cuestionario

inicial y posteriormente se muestra el cuestionario final en el anexo B.

52

CAPÍTULO VI

ANÁLISIS DE LOS RESULTADOS

En el presente apartado se darán a conocer los resultados que se obtuvieron en el

desarrollo de esta investigación, con la finalidad de cumplir con el objetivo inicialmente

propuesto, el cual pretende Determinar el perfil de competencias de los gerentes de área en

los hoteles de la cadena Marriot International, según el modelo genérico de gerente de

Spencer y Spencer.

Para ello hay que indicar que los datos fueron procesados mediante métodos

electrónicos, a través del programa SPSS. Una vez introducidos los datos en el programa, se

procedió al cálculo de los promedios de las respuestas de los gerentes para cada ítem agrupado

en su respectivo indicador y a su vez en su variable; posteriormente los resultados fueron

recodificados para realizar el análisis estadístico de la distribución de frecuencias.

1. ANALISIS POR INDICADOR.

1.1.Orientación al logro:

Los datos obtenidos con la codificación del indicador Orientación al logro fueron los

siguientes:

 Alcanza los objetivos organizacionales.

53

Tabla 1

Alcanza los objetivos organizacionales.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 11 45,8 45,8 45,8

Casi siempre 13 54,2 54,2 100,0

Total 24 100,0 100,0

 En la tabla de frecuencia del ítem Alcanza los objetivos organizacionales, se puede

apreciar que la mayoría de los datos se concentran en la categoría “casi siempre”,

representando un 54,2% de la población de estudio, lo que significa que de 24 gerentes

encuestados 13 de ellos casi siempre logran alcanzar los objetivos organizacionales

propuestos, de igual manera podemos observar que la población restante que siempre logra

este ítem es de 11 gerentes y se ubica en la tabla con un 45,8%.

Así mismo es importante destacar que ningún dato ocupó las categorías “a veces”,

“casi nunca” y “nunca”, por lo que se presume que relativamente todos los empleados están

constantemente alcanzando los objetivos de la organización. Esto se representa gráficamente a

continuación:

Gráfico 1

54

 Aplica acciones para mejorar la eficiencia.

Tabla 2

Aplica acciones para mejorar la eficiencia.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 11 45,8 45,8 45,8

Casi siempre 12 50,0 50,0 95,8

A veces 1 4,2 4,2 100,0

Total 24 100,0 100,0

 En la siguiente tabla de frecuencias se puede observar que las posiciones en la

categoría “siempre” y “casi siempre” son las que obtienen el auge en este ítem, representando

el 50% a la mayoría en la categoría de “casi siempre” y el 45,8% a la de “siempre”. Este

95,8%, es decir 23 de 24 gerentes están orientados a aplicar acciones que mejoren la eficiencia

de sus equipos y sus departamentos. Sin embargo hay un 4,2% que representa a una persona

de la muestra que pertenece a la categoría de “a veces”. Así mismo es importante destacar que

ningún dato ocupó las categorías “casi nunca” y “nunca”, por lo que se presume que

relativamente todos los empleados están constantemente alcanzando los objetivos de la

organización. Esto se representa gráficamente a continuación:

Gráfico 2

55

 Establece objetivos que benefician a los colaboradores.

Tabla 3

Establece objetivos que benefician a los colaboradores.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 11 45,8 45,8 45,8

Casi siempre 10 41,7 41,7 87,5

A veces 3 12,5 12,5 100,0

Total 24 100,0 100,0

 En este caso siguen siendo las dos primeras categorías las que cuentan con

mayor porcentaje, como se observa en la tabla la mayoría de la muestra representada por un

45,8%, es decir, 11 de 24 gerentes respondió que “siempre” buscan establecer objetivos que

van a beneficiar a sus colaboradores, seguido de esto el 41,7% corresponde a la categoría de

los gerentes que “casi siempre” establecen objetivos beneficiosos para su equipo, sin embargo

3 de estos 24 gerente respondieron a la categoría “a veces” siendo representados por un

12,5%. Así mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y

“nunca”. Esto se representa gráficamente a continuación:

Gráfico 3

56

1.2.Iniciativa:

Los datos obtenidos con la codificación del indicador Iniciativa fueron los siguientes:

 Se adelanta a mejorar los resultados sin necesidad de un requerimiento externo

que lo empuje a hacerlo.

Tabla 4

Se adelanta a mejorar los resultados sin necesidad de un requerimiento externo que lo

empuje a hacerlo.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 11 45,8 45,8 45,8

Casi siempre 12 50,0 50,0 95,8

A veces 1 4,2 4,2 100,0

Total 24 100,0 100,0

En el siguiente ítem el 50% de los encuestados que representa 12 gerentes de la

muestra respondieron a la categoría “casi siempre”, de los 12 gerentes restantes el 45,8%

respondió para la categoría “siempre” y el 4,2%, es decir, 1 de los gerentes seleccionó la

opción “a veces”. Una vez más, las dos primeras categorías son vistas como las más

seleccionas por los gerentes, en este caso la mayoría de estos toma la iniciativa de las cosas

adelantándose a mejorar los resultados sin necesidad de que alguien le indique hacerlo. Así

mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y “nunca.

Esto se representa gráficamente a continuación:

Gráfico 4

57

 Aprovecha las oportunidades, cuando se le presentan.

Tabla 5

Aprovecha las oportunidades, cuando se le presentan.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 18 75,0 75,0 75,0

Casi siempre 6 25,0 25,0 100,0

Total 24 100,0 100,0

En la siguiente tabla de frecuencias nos encontramos con que el 75% de la muestra

estudiada, es decir, 18 gerentes siempre aprovechan las oportunidades cuando se le presentan,

el otro porcentaje restante de los 6 gerentes que quedan es del 25% y estos consideran que casi

siempre las aprovechan. Así mismo es importante destacar que ningún dato ocupó las

categorías “a veces”, “casi nunca” y “nunca”, por lo que se presume que relativamente todos

los empleados están constantemente alcanzando los objetivos de la organización. Esto se

representa gráficamente a continuación:

Gráfico 5

58

 Mejora la forma de hacer las actividades.

Tabla 6

Mejora la forma de hacer las actividades.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 15 62,5 62,5 62,5

Casi siempre 9 37,5 37,5 100,0

Total 24 100,0 100,0

En este caso los resultados siguen estando en las dos primeras categorías, ubicándose la

mayoría con el 62,5% de la muestra que considera que siempre mejoran la forma de hacer las

actividades, el otro porcentaje restante 37,5% representa los 9 gerentes que se ubican en la

categoría de “casi siempre”. Así mismo es importante destacar que ningún dato ocupó las

categorías “a veces”, “casi nunca” y “nunca. Esto se representa gráficamente a continuación:

Gráfico 6

59

1.3.Búsqueda de información:

Los datos obtenidos con la codificación del indicador Búsqueda de información fueron

los siguientes:

 Siente inquietud y curiosidad constante por saber más sobre las cosas.

Tabla 7

Siente inquietud y curiosidad constante por saber más sobre las cosas.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 4 16,7 16,7 16,7

Casi siempre 11 45,8 45,8 62,5

A veces 9 37,5 37,5 100,0

Total 24 100,0 100,0

En esta oportunidad se puede observar como 4 de 24 gerentes representan el mínimo

porcentaje de la muestra encuestada, el 16,7% considera que siempre siente inquietud por

saber más sobre las cosas y las materias que le competen, por otra parte y siguiendo con el

orden, el 37,5%, es decir, 9 de estos gerentes seleccionaron la opción de “a veces” y el

porcentaje restante que es la mayoría de la muestra estudiada, el 45,8% considera que casi

siempre sienten curiosidad por conocer más acerca de las cosas. Así mismo es importante

destacar que ningún dato ocupó las categorías “casi nunca” y “nunca. Esto se representa

gráficamente a continuación:

Gráfico 7

60

 Investiga sobre diferentes fuentes de información para su posterior uso.

Tabla 8

Investiga sobre diferentes fuentes de información para su posterior uso.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi siempre 13 54,2 54,2 54,2

A veces 8 33,3 33,3 87,5

Casi nunca 3 12,5 12,5 100,0

Total 24 100,0 100,0

En esta oportunidad se puede observar como la categoría “siempre” no se hace

presente en este ítem, en este caso la mayoría está siendo representada por el 54,2% de

gerentes que consideran que casi siempre investigan otras fuentes de información para nutrirse

de conocimientos y utilizarlos en el futuro cuando sea necesario. El porcentaje restante se

distribuye de la siguiente manera, el 33, 3% son aquellos 8 gerentes que seleccionaron la

opción “a veces” y el 12,5% que queda son 3 gerentes que consideran que casi nunca se

dedican a investigar diferentes fuentes de información. Así mismo es importante destacar que

ningún dato ocupó las categorías “siempre” y “nunca”. Esto se representa gráficamente a

continuación:

Gráfico 8

61

1.4.Impacto e influencia:

Los datos obtenidos con la codificación del indicador Impacto e influencia fueron los

siguientes:

 Utiliza argumentos que logra convencer a sus colaboradores para alcanzar las

metas propuestas.

Tabla 9
Utiliza argumentos que logran convencer a sus colaboradores para alcanzar las metas

propuestas.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 15 62,5 62,5 62,5

Casi siempre 8 33,3 33,3 95,8

A veces 1 4,2 4,2 100,0

Total 24 100,0 100,0

Al observar la tabla de frecuencia de este ítem se puede apreciar que la mayoría de los

gerentes encuestados se inclinaron por la categoría “siempre”, siendo esta más de la mitad de

la muestra, ocupando así un porcentaje del 62,5%, es decir, 15 de 24 gerentes. Seguidamente

se ubica la categoría “casi siempre” con un 33,3% de la muestra, lo que indica que un 95,8%

de los gerentes de los hoteles Marriott consideran que utilizan buenos argumentos que

convencen a sus colaboradores y hacen que estos alcancen las metas propuestas. Sin embargo,

se observa otro porcentaje, un 4,2% que corresponde a 1 gerente que seleccionó la categoría “a

veces”. Así mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y

“nunca”. Esto se representa gráficamente a continuación:

62

Gráfico 9

 Logra que las personas le presten atención cuando se comunica con ellas.

Tabla 10

Logra que las personas le presten atención cuando se comunica con ellas.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 17 70,8 70,8 70,8

Casi siempre 7 29,2 29,2 100,0

Total 24 100,0 100,0

Con respecto a la tabla de distribución de frecuencias del siguiente ítem se observa que

el 70,8% seleccionaron la categoría “siempre”, es decir, que 17 gerentes más de la mitad de la

muestra logran obtener toda la atención de su equipo cuando se comunican con ellos;

seguidamente el 29,2% restante corresponde a los gerentes que casi siempre logran tener la

atención de sus colaboradores. Así mismo es importante destacar que ningún dato ocupó las

categorías “a veces”, “casi nunca” y “nunca”, por lo que se presume que relativamente todos

los empleados están constantemente alcanzando los objetivos de la organización. Estos

resultados se pueden observar también en el siguiente gráfico:

63

Gráfico 10

1.5.Desarrollo de personas:

Los datos obtenidos con la codificación del indicador Desarrollo de personas fueron los

siguientes:

 Se esfuerza por mejorar la formación y el desarrollo del personal.

Tabla 11
Se esfuerza por mejorar la formación y el desarrollo del personal.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 4 16,7 16,7 16,7

Casi siempre 16 66,7 66,7 83,3

A veces 4 16,7 16,7 100,0

Total 24 100,0 100,0

En la tabla de distribución de frecuencias de este ítem se puede apreciar que las

posiciones de las categorías “siempre” y “a veces” obtienen un porcentaje del 16,7% cada una,

es decir, cada categoría fue seleccionada por 4 gerentes de la muestra estudiada. Sin embargo,

la mayoría sigue siendo más de la mitad de la muestra, 16 gerentes que representan el 66,7%

64

consideran que casi siempre se esfuerzan por el desarrollo y por la formación de su personal.

Así mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y

“nunca”. Estos datos se pueden observar en el siguiente gráfico:

Gráfico 11

 Capacita al personal para que conozca otras funciones internas del departamento.

Tabla 12

Capacita al personal para que conozca otras funciones internas del departamento.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 9 37,5 37,5 37,5

Casi siempre 11 45,8 45,8 83,3

A veces 4 16,7 16,7 100,0

Total 24 100,0 100,0

 Esta tabla de frecuencias presenta un 45,8% de los encuestados que consideran que casi

siempre capacitan al personal para que conozca otras funciones del departamento, este

porcentaje sumado al 37,5% correspondiente a la categoría “siempre” se obtiene un 83,3% que

prácticamente aplica este ítem; pero también se observa un 16,7% que consideran que solo a

veces aplican esta capacitación a sus colaboradores. Así mismo es importante destacar que

65

ningún dato ocupó las categorías “casi nunca” y “nunca”. Estos datos se pueden observar en el

siguiente gráfico:

Gráfico 12

1.6.Trabajo en equipo:

Los datos obtenidos con la codificación del indicador Trabajo en equipo fueron los

siguientes:

 Trabaja conjuntamente con los otros en la consecución de objetivos.

Tabla 13
Trabaja conjuntamente con los otros en la consecución de objetivos.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 8 33,3 33,3 33,3

Casi siempre 15 62,5 62,5 95,8

A veces 1 4,2 4,2 100,0

Total 24 100,0 100,0

66

 Con respecto a la siguiente tabla de frecuencias se observa un 95,8%, distribuido

62,5% y 33,3% en las categorías “casi siempre” y “siempre” respectivamente, es decir, que 15

gerentes, más de la mitad de los encuestados consideran que casi siempre trabajan en conjunto

con otro para lograr los objetivos, aun cuando no es mayoría 8 de 24 gerentes, una buena

cantidad, considera que siempre se encarga de trabajar junto con sus colaboradores. Sin

embargo, queda un 4,2%, es decir, un gerente que seleccionó la categoría de “a veces”. Así

mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y “nunca”.

Estos datos se pueden observar en el siguiente gráfico:

Gráfico 13

 Coopera con otros miembros para la consecución de una meta.

Tabla 14
Coopera con otros miembros para la consecución de una meta.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 8 33,3 33,3 33,3

Casi siempre 15 62,5 62,5 95,8

A veces 1 4,2 4,2 100,0

Total 24 100,0 100,0

67

Si se observa la tabla de frecuencia, se aprecia un 62,5% y un 33,3%, “casi siempre” y

“siempre” respectivamente, es decir, 15 gerentes consideran que casi siempre cooperan con

otros para lograr una meta y 8 de ellos aplican este ítem siempre, sin embargo, hay uno

sobrante que pertenece al 4,2% de la muestra que solo a veces coopera con los demás. Así

mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y “nunca”.

Estos datos se pueden observar en el siguiente gráfico:

Gráfico 14

1.7.Liderazgo:

Los datos obtenidos con la codificación del indicador Liderazgo fueron los siguientes:

 Orienta la acción de su equipo en una dirección determinada.

Tabla 15
Orienta la acción de su equipo en una dirección determinada.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 19 79,2 79,2 79,2

Casi siempre 5 20,8 20,8 100,0

Total 24 100,0 100,0

68

En la siguiente grafica se observa cómo el 79,2%, es decir, 19 gerentes consideran que

siempre orientan a su equipo a una acción determinada e influyen en dichas acciones para la

consecución de los objetivos planteados; mientras que el 20,8% seleccionan la categoría “casi

siempre”. Así mismo es importante destacar que ningún dato ocupó las categorías “a veces”,

“casi nunca” y “nunca”, por lo que se presume que relativamente todos los empleados están

constantemente alcanzando los objetivos de la organización. Estos resultados se pueden

observar también en el siguiente gráfico:

Gráfico 15

 Logra la efectividad del equipo.

Tabla 16
Logra la efectividad del equipo.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 7 29,2 29,2 29,2

Casi siempre 17 70,8 70,8 100,0

Total 24 100,0 100,0

En este caso la tabla de frecuencia muestra como 17 gerentes que corresponden al

70,8% de la muestra seleccionan la categoría “casi siempre” y los 7 restantes que representan

69

el 29,2% son los que consideran que siempre logran la efectividad de su equipo. Así mismo es

importante destacar que ningún dato ocupó las categorías “a veces”, “casi nunca” y “nunca”,

por lo que se presume que relativamente todos los empleados están constantemente

alcanzando los objetivos de la organización. Estos resultados se pueden observar también en el

siguiente gráfico:

Gráfico 16

 Establece claramente directivas, fija objetivos y prioridades.

Tabla 17
Establece claramente directivas, fija objetivos y prioridades.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 18 75,0 75,0 75,0

Casi siempre 6 25,0 25,0 100,0

Total 24 100,0 100,0

 Con respecto a este último ítem del indicador de Liderazgo, la tabla muestra como la

mayoría está representada por aquellos que consideran que siempre logran establecer

directivas claras y fijan objetivos y prioridades en sus colaboradores, esta mayoría son 18

gerentes de 24 que representa el 75% de la muestra, el porcentaje restante son aquellos que

70

seleccionaron la categoría de “casi siempre” y son el 25%, es decir, 6 gerentes. Así mismo es

importante destacar que ningún dato ocupó las categorías “a veces”, “casi nunca” y “nunca”,

por lo que se presume que relativamente todos los empleados están constantemente

alcanzando los objetivos de la organización. Estos resultados se pueden observar también en el

siguiente gráfico:

Gráfico 17

1.8.Directividad y Asertividad:

Los datos obtenidos con la codificación del indicador Directividad y Asertividad

fueron los siguientes:

 Comunica a los demás lo que es necesario hacer.

Tabla 18
Comunica a los demás lo que es necesario hacer.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 20 83,3 83,3 83,3

Casi siempre 4 16,7 16,7 100,0

Total 24 100,0 100,0

71

En este caso la tabla presenta con gran auge como 20 gerentes que representan el

83,3% de la muestra consideran que siempre logran comunicar de la mejor manera a sus

colaboradores lo que necesariamente ellos deben de saber, quedando 4 restantes que eligieron

la opción de “casi siempre” representando el 16,7%. Así mismo es importante destacar que

ningún dato ocupó las categorías “a veces”, “casi nunca” y “nunca”, por lo que se presume que

relativamente todos los empleados están constantemente alcanzando los objetivos de la

organización. Estos resultados se pueden observar también en el siguiente gráfico:

Gráfico 18

 Delega en sus colaboradores funciones que son de interés.

Tabla 19
Delega en sus colaboradores funciones que son de interés.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 7 29,2 29,2 29,2

Casi siempre 15 62,5 62,5 91,7

A veces 2 8,3 8,3 100,0

Total 24 100,0 100,0

En este ítem se vuelve a encontrar la categoría “a veces” representada por el 8,3% de

los gerente, es decir, solo dos de 24 consideran que solo a veces delega funciones de interés en

su equipo de trabajo, mientras que el 62,5% y el 29,2% corresponde a “casi siempre” y

72

“siempre”, quedando nuevamente la categoría de “casi siempre” con la mayoría de gerentes.

Así mismo es importante destacar que ningún dato ocupó las categorías “casi nunca” y

“nunca”, Estos resultados se pueden observar también en el siguiente gráfico:

Gráfico 19

1.9.Pensamiento analítico:

Los datos obtenidos con la codificación del indicador Pensamiento analítico fueron los

siguientes:

 Analiza una situación a partir de la fragmentación de esta en varias partes.

Tabla 20
Analiza una situación a partir de la fragmentación de esta en varias partes.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 1 4,2 4,2 4,2

Casi siempre 11 45,8 45,8 50,0

A veces 12 50,0 50,0 100,0

Total 24 100,0 100,0

Con respecto al análisis de esta tabla de frecuencia, se puede apreciar que la mitad de

los encuestados tendieron a la categoría “a veces”, obteniéndose de estos resultados el 50%

73

para esa categoría, el 50% restante está distribuido entre “casi siempre” con el 45,8% y entre

el “siempre” con el 4,2%. Así mismo es importante destacar que ningún dato ocupó las

categorías “casi nunca” y “nunca”. Estos resultados se pueden observar también en el

siguiente gráfico:

Gráfico 20

 Organiza un problema de forma sistemática.

Tabla 21
Organiza un problema de forma sistemática.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 1 4,2 4,2 4,2

Casi siempre 12 50,0 50,0 54,2

A veces 11 45,8 45,8 100,0

Total 24 100,0 100,0

En este caso la mitad de los encuestados corresponden a aquellos gerentes que

seleccionaron la categoría “casi siempre” y representan el 50% de la muestra, el 50% restante

está entre “a veces” con el 45,8% y entre “siempre” con el 4,2%, es decir, que hay 1 solo

gerente que considera que siempre organiza sus problemas de forma sistemática, mientras que

74

los otros tienden a hacerlo casi siempre o a veces. Así mismo es importante destacar que

ningún dato ocupó las categorías “casi nunca” y “nunca”. Estos resultados se pueden observar

también en el siguiente gráfico:

Gráfico 21

 Establece prioridades.

Tabla 22
Establece prioridades.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 17 70,8 70,8 70,8

Casi siempre 7 29,2 29,2 100,0

Total 24 100,0 100,0

Al observar la tabla de este ítem se halló que la gran mayoría de los encuestados tendió

a seleccionar la categoría de “siempre”, esto indica que el 70,8% de los gerentes establece

prioridades siempre que puede, mientras que el 29,2% corresponde a 7 gerentes que no tanto

como los demás pero que aún casi siempre las establece. Así mismo es importante destacar

que ningún dato ocupó las categorías “a veces”, “casi nunca” y “nunca”, por lo que se presume

75

que relativamente todos los empleados están constantemente alcanzando los objetivos de la

organización. Estos resultados se pueden observar también en el siguiente gráfico:

Gráfico 22

 Analiza las relaciones de una situación.

Tabla 23
Analiza las relaciones de una situación.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi siempre 13 54,2 54,2 54,2

A veces 11 45,8 45,8 100,0

Total 24 100,0 100,0

Se observa cómo la mitad de los gerentes más uno representan el 54,2% de la muestra

que considera que casi siempre analiza las relaciones de una situación, mientras que el 45,8%

restante solo a veces analiza la situación y sus relaciones. Así mismo es importante destacar

que ningún dato ocupó las categorías “siempre”, “casi nunca” y “nunca”. Estos resultados se

pueden observar también en el siguiente gráfico:

76

Gráfico 23

1.10. Pensamiento conceptual:

Los datos obtenidos con la codificación del indicador Pensamiento conceptual fueron

los siguientes:

 Identificar los aspectos claves o fundamentales de las situaciones complejas.

Tabla 24
Identificar los aspectos claves o fundamentales de las situaciones complejas.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 1 4,2 4,2 4,2

Casi siempre 10 41,7 41,7 45,8

A veces 13 54,2 54,2 100,0

Total 24 100,0 100,0

La siguiente tabla de frecuencias presenta solo a 1 gerente, es decir, el 4,2% de la

muestra estudiada que identifica siempre los aspectos claves de las situaciones complejas, sin

embargo, aun cuando esta no es la categoría con la mayoría de respuestas, el 41,7%

corresponde a aquellos 10 gerentes que dicen que casi siempre identifican los aspectos

77

fundamentales; por último se tiene a más de la mitad de la muestra en la categoría “a veces”

con el 54,2%. Así mismo es importante destacar que ningún dato ocupó las categorías “casi

nunca” y “nunca”. Estos resultados se pueden observar también en el siguiente gráfico:

Gráfico 24

 Analiza las situaciones presentes utilizando los conocimientos teóricos o

adquiridos con la experiencia.

Tabla 25
Analiza las situaciones presentes utilizando los conocimientos teóricos o adquiridos

con la experiencia.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 1 4,2 4,2 4,2

Casi siempre 8 33,3 33,3 37,5

A veces 13 54,2 54,2 91,7

Casi nunca 2 8,3 8,3 100,0

Total 24 100,0 100,0

78

En esta oportunidad la tabla de frecuencia muestra dos categorías con menor auge de

respuestas que abarcan el 12,5%, distribuido de la siguiente manera, “casi nunca” con el 8,3%

y “siempre” con el 4,2%. Seguidamente se tiene a 8 gerentes que representan el 33,3% en la

categoría “casi siempre” y el porcentaje restante, el 54,2%, se encuentra con 13 gerentes que

solo a veces analizan las situaciones utilizando conocimientos teóricos. Así mismo es

importante destacar que que ningún dato ocupó la categoría “nunca”. Estos resultados se

pueden observar también en el siguiente gráfico:

Gráfico 25

 Para explicar situaciones o resolver problemas, desarrolla conceptos nuevos.

Tabla 26
Para explicar situaciones o resolver problemas, desarrolla conceptos nuevos.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi siempre 7 29,2 29,2 29,2

A veces 12 50,0 50,0 79,2

Casi nunca 5 20,8 20,8 100,0

Total 24 100,0 100,0

79

Esta grafica vuelve a mostrar como 5 gerentes que representan el 20,8% de la muestra,

casi nunca desarrollan conceptos nuevos para explicar una situación o resolver un problema,

seguidamente a esta categoría se tienen a 7 gerentes del 29,2% que casi siempre desarrollan

estos nuevos conceptos, estas dos categorías corresponden a la mitad de la muestra estudiada,

la otra mitad de la muestra se encuentra con el 50% total en la categoría de “a veces”. Así

mismo es importante destacar que ningún dato ocupó las categorías “siempre”, y “nunca”,

Estos resultados se pueden observar también en el siguiente gráfico:

Gráfico 26

1.11. Experto:

Los datos obtenidos con la codificación del indicador Pensamiento conceptual fueron

los siguientes:

 Comparte con sus colaboradores sus conocimientos en las áreas o temas que es

más hábil.

Tabla 27

Comparte con sus colaboradores sus conocimientos en las áreas o temas que es más

hábil.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 12 50,0 50,0 50,0

Casi siempre 8 33,3 33,3 83,3

A veces 4 16,7 16,7 100,0

Total 24 100,0 100,0

80

 En esta oportunidad la tabla presenta como la mitad de la muestra siempre comparte

sus conocimientos y los temas en los que es más hábil con su equipo y demás colaboradores,

esta mitad representa el 50% de gerentes estudiados, el otro 50% está distribuido entre 33,3%

de gerentes que tienden a casi siempre compartir sus conocimientos y entre el 16,7% de

aquellos que solo a veces los comparten. Se puede decir entonces que los gerentes de la

cadena de hoteles Marriott en su perfil de competencias cuentan con la de experto. Así mismo

es importante destacar que ningún dato ocupó las categorías “casi nunca” y “nunca”, por lo

que se presume que relativamente todos los empleados están constantemente alcanzando los

objetivos de la organización. Estos resultados se pueden observar también en el siguiente

gráfico:

Gráfico 27

1.12. Autoconfianza:

Los datos obtenidos con la codificación del indicador Pensamiento conceptual fueron

los siguientes:

 Confía en sus potencialidades para llevar a cabo una tarea.

81

Tabla 28
Confía en sus potencialidades para llevar a cabo una tarea.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 17 70,8 70,8 70,8

Casi siempre 7 29,2 29,2 100,0

Total 24 100,0 100,0

En esta tabla se muestra como una gran cantidad de gerentes respondieron a la

categoría de “siempre”, la misma cuenta con un 70,8% que corresponde específicamente a 17

gerentes que siempre han confiado en sus potencialidades, el porcentaje restante 29,2%,

corresponde a 7 gerentes que casi siempre confían en sus potencias para realizar actividades y

tareas. Así mismo es importante destacar que ningún dato ocupó las categorías “a veces”, “casi

nunca” y “nunca”, por lo que se presume que relativamente todos los empleados están

constantemente alcanzando los objetivos de la organización. Estos resultados se pueden

observar también en el siguiente gráfico:

Gráfico 28

82

 Se siente seguro al enfrentar situaciones difíciles.

Tabla 29
Se siente seguro al enfrentar situaciones difíciles.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Siempre 17 70,8 70,8 70,8

Casi siempre 7 29,2 29,2 100,0

Total 24 100,0 100,0

Esta tabla de frecuencia presenta los mismos resultados que la anterior, la gran mayoría

de gerentes, específicamente el 70,8%, tienden a sentirse siempre seguros ante situaciones

difíciles, el resto del porcentaje se encuentra en la categoría de “casi siempre” con un 29,2%.

Así mismo es importante destacar que ningún dato ocupó las categorías “a veces”, “casi

nunca” y “nunca”, por lo que se presume que relativamente todos los empleados están

constantemente alcanzando los objetivos de la organización. Estos resultados se pueden

observar también en el siguiente gráfico:

Gráfico 29

83

 Gestiona los errores de forma constructiva.

Tabla 30
Gestiona los errores de forma constructiva.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi siempre 18 75,0 75,0 75,0

A veces 6 25,0 25,0 100,0

Total 24 100,0 100,0

Este ítem presenta la mayoría de las respuestas en la categoría “casi siempre” con un

75% de la muestra encuesta, lo que quiere decir que la mayoría de los gerentes casi siempre

van a gestionar los errores de la forma más constructiva, el 25% restante son aquellos que

seleccionaron la categoría “a veces”. Así mismo es importante destacar que ningún dato ocupó

las categorías “siempre”, “casi nunca” y “nunca”. Estos resultados se pueden observar también

en el siguiente gráfico:

Gráfico 30

84

CAPITULO VII

DISCUSIÓN DE LOS RESULTADOS

En concordancia con los resultados obtenidos y los análisis anteriores, se puede inferir

que el indicador “Orientación al Logro” se presenta como una competencia activa dentro del

universo estudiado, es decir, mayoría (45,8%) de los gerentes cuentan con las características

necesarias que hacen que esta competencia sea desarrollada por su persona y forme parte

entonces de su perfil de competencias.

Luego de analizar los resultados del indicador Iniciativa se puede afirmar que los

gerentes cuentan con la capacidad de hacer las cosas por si solos sin necesidad de esperar las

sugerencias o propuestas de sus superiores directivos. Es por esto que se puede afirmar que las

características de esta competencia se hacen presentes en el perfil de los gerentes de

departamentos de los hoteles Marriott.

También se puede decir que la mayoría de los gerentes consideran que casi siempre

hacen uso de otras informaciones y de otras fuentes que le permiten investigar nuevas cosas

sobre su área, sin embargo, también se observa presencia de gerentes que a veces o casi nunca

cumple con este ítem, por lo que podríamos decir que aunque la mayoría sigue estando entre

los que casi siempre hacen uso de esta competencia, queda un porcentaje que no está muy

lejos de la mayoría que muy pocas veces reflejan esas características que la competencia de

búsqueda de información requiere.

Si nos centramos en otro indicador se debe recordar que causar impacto e influencia en

tu equipo de trabajo es clave para despertar en ellos una actitud de escucha y de intención

previa de aceptación a las ideas u opiniones expuestas. De acuerdo a los análisis realizados

anteriormente se puede decir que esta competencia la posee más de la mitad de todos los

gerentes de los hoteles Marriott, es decir, la mayoría de la población estudiada posee esta

competencia en su perfil y la aplica con su equipo de trabajo.

85

Ahora bien, la idea de aplicar la competencia de Desarrollo de personas es para

conseguir que la persona sea un ser más completo e íntegro, esto no solo le agrega valor a la

persona, sino también agrega valor a la organización. Si se observan los análisis realizados

para este indicador nuevamente la categoría “casi siempre” sigue siendo la más escogida por

los gerentes, esto quiere decir que la competencia de Desarrollo de personas tiene acto de

presencia en el perfil de competencias de los gerentes de los hoteles Marriott.

Con respecto a la competencia de Trabajo en equipo podemos decir que 15 de 24

gerentes consideran que casi siempre trabajan conjuntamente con sus colaboradores y

cooperan con su equipo, aun cuando no llega a la mitad, 8 gerentes siempre aplican esta

competencia y solo 1 considera que es a veces que apoya y trabaja conjuntamente con su

departamento. Es por esto que siendo 15 la mayoría y más de la mitad de los gerentes que

respondieron a la categoría “casi siempre” se puede decir que la competencia de Trabajo en

Equipo es una competencia que está presente en el perfil de los gerentes y que los mismos

tienen la capacidad de llevar a cabo actividades con equipos de trabajo en función de lograr

resultados más efectivos.

El liderazgo es otra de las competencias claves, es muy importante que en todos los

perfiles de competencias de los gerentes este el liderazgo presente, ya que estas características

que posee la competencia hace que el gerente establezca estrategias claves para lograr el

compromiso y la eficiencia del personal. En este caso y según los análisis realizados

anteriormente se observa que siempre y casi siempre los Gerentes aplican los ítems

anteriormente mencionados, eso quiere decir que poseen esa competencia en su perfil.

Así como el liderazgo la directividad es importante y las personas más asertivas logran

comunicar de mejor manera las cosas y esto es lo que los hace ser unos buenos directivos. En

esta oportunidad la categoría de “siempre” tuvo una gran representación, es por esto que se

puede decir que esta es otra de las competencias que se encuentra en el perfil de los gerentes

encuestados de la cadena de hoteles Marriott.

De igual manera, así como las competencias anteriores son importantes, es necesario

que también que el gerente tenga la capacidad de comprender la situación y dividir está en

varias partes, con el fin de ir estableciendo prioridades e ir organizando dicha situación o

problema de la manera más sistemática posible, el gerente como líder es el encargado de

86

resolver los problemas y tomar decisiones es por esto que es necesario que el Pensamiento

Analítico sea una de sus competencias en su perfil, según los análisis realizados los gerentes

de los hoteles Marriott siempre y casi siempre son capaces de establecer prioridades y

organizar de forma sistemática un problema pero solo a veces analizan las situaciones a partir

de la fragmentación de estas en varias partes y analizan las relaciones de todas las situaciones.

Aun cuando hay uno de los ítem que no tiene como mayoría a las categorías de “siempre” y

“casi siempre”, se podría decir que puede ser una competencia que tiene cierta presencia en el

perfil del gerente.

Se pudo observar también en el caso de la competencia Pensamiento Conceptual que

en cada ítem la categoría con mayoría de respuestas fue “a veces”. Es importante recordar que

el pensamiento conceptual es aquel que utiliza el razonamiento conceptual y creativo para

comprender una situación o problema, todo gerente debe ser capaz de desarrollar esta

competencia y cómo se puede observar en la mayoría de respuestas los gerentes de los hoteles

Marriott no hacen uso de la misma, esto quiere decir que si solo a veces aplican el

pensamiento conceptual es porque no cuentan con las suficientes características que lo hagan

tener esa competencia.

Por ultimo tenemos la competencia de experto, donde la mayoría sigue considerando

que siempre hacen uso de aquellos conocimientos donde son más hábiles y los comparte con

sus colaboradores, es por esto que podemos volver a afirmar que es una competencia que está

presente en el perfil de los gerentes.

Y para cerrar es importante decir que la autoconfianza en una persona es muy

importante, en el caso de un gerente más todavía, ya que se debe recordar que el gerente es el

que lidera a sus colaboradores y a un equipo que lo ven a él como un ejemplo a seguir, es por

esto que si el gerente no refleja y no actúa con autoconfianza no va a poder tener una buena

imagen de líder. En este caso la mayoría de las respuestas tendieron a que siempre los gerentes

confiaban en sus habilidades y se sentían seguros ante toda situación de conflicto, solo en uno

de los ítems la mayoría se vio reflejada en la categoría “casi siempre” pero de igual manera

sigue siendo una buena respuesta, por lo que se podría considerar que los gerentes de los

hoteles Marriott de Venezuela poseen en su perfil la competencia de autoconfianza.

87

CAPÍTULO VIII

CONCLUSIONES

La búsqueda de las empresas por mejorar su calidad en los servicios es una

preocupación presente en la actualidad. En el caso de la industria hotelera, por la situación

país cada vez se somete más a distintos cambios que la obligan a adaptarse a lo que hay y a un

mercado reducido de turistas que visitan sus instalaciones. Es de vital importancia que la

industria hotelera, en este caso de estudio los Hoteles Marriott de Venezuela, a pesar de los

acontecimientos vividos día a día en el país que afectan sus procesos, mantenga la posición

que siempre han tenido desde sus inicios, mejorando constantemente la calidad de sus

servicios, ya que de ello dependerá la subsistencia de la cadena.

Es necesario para lograr este objetivo contar con un Recurso Humano capacitado para

llevar a cabo las actividades y procesos que tendrán como resultado final la prestación de un

servicio de calidad. Este recurso debe conocer exactamente cuáles son sus actividades y

mucho más importante debe contar con las habilidades y características necesarias para

ejecutar efectivamente dichas actividades.

Esas características y habilidades que posee el recurso humano son llamadas

competencias, que al agruparse forman un perfil en la persona. Es importante señalar que un

perfil de competencias hoy en día es una herramienta necesaria que permite tener presentes las

características, las habilidades, las actitudes y los conocimientos necesarios para desempeñar

efectivamente sus roles dentro del cargo que ocupan. Las competencias también están ligadas

con la obtención de un excelente desempeño lo que permite que las metas y los objetivos de la

organización se alcancen exitosamente.

88

Este estudio permitió determinar el Perfil de Competencias de los Gerentes de la

Cadena de Hoteles Marriott de Venezuela e identificar si el mismo coincide con el modelo

genérico de gerente que nos plantean Spencer y Spencer (1993).

Considerando lo anterior podemos decir que el Modelo Genérico de Gerente de

Spencer y Spencer (1993) perfectamente está presente en los gerentes de los hoteles Marriott

que fueron encuestados para esta investigación; con lo cual se puede decir que se determinó

que la mayoría de los sujetos que integran la muestra poseen las competencias establecidas por

Spencer y Spencer (1993).

Es importante destacar que existen algunas variaciones en cuanto al grado que poseen

las competencias en los gerentes, en el instrumento se presentó una escala de respuestas que

contaba con 5 categorías, “siempre”, “casi siempre”, “a veces”, “casi nunca” y “nunca”, la

mayoría de las respuestas obtenidas fueron en las dos primeras categorías “siempre” y “casi

siempre”, en algunas oportunidades hizo presencia la categoría “a veces”, pero las dos últimas

no resultaron nunca quedar como la categoría con la mayoría de respuestas.

Es necesario destacar la importancia de la utilidad del perfil de competencias de los

gerentes como una herramienta que le permite a la organización contar con un instrumento

confiable para la captación y selección del personal idóneo que desarrolle sus características

en el cargo que desempeña y con su equipo de trabajo, prestando un servicio de calidad,

teniendo un desempeño exitoso y agregándole valor a la organización.

Desde el punto de vista profesional, la presente investigación sirvió para dar aplicación

práctica a esos conocimientos teóricos que se aprendieron a lo largo de la carrera, así como

también representa una experiencia enriquecedora el poder hacer este estudio ya que es el

primero en esta materia que se ha llevado a cabo en esta cadena de hoteles.

Finalmente, se logró el cumplimiento del objetivo general del estudio, ya que se logró

la determinación del perfil de competencias de los cargos gerenciales de los hoteles Marriott

de Venezuela.

89

CAPITULO IX

RECOMENDACIONES

 De acuerdo a los resultados obtenidos se recomienda para futuras investigaciones:

 La investigación presentada determinó los perfiles de competencias de los gerentes de

los Hoteles Marriott basándose en el modelo genérico de gerente de Spencer y

Spencer, sería interesante que en futuras investigaciones se dedicaran a la tarea de

determinar las competencias no gerenciales específicamente, sino las competencias

actitudinales que todo trabajador debería poseer.

 Sería interesante también llevar a cabo esta investigación pero determinando el perfil

de competencias de los demás cargos de la cadena de hoteles, bien sea a los

coordinadores o demás subordinados, ya que si bien es cierto que el gerente lidera sus

departamento y su equipo de trabajo, sus colaboradores también forman parte esencial

del servicio que prestan los hoteles, de modo que la cadena pueda contar con un

recurso humano completo que esté mejor capacitado para la realización de sus

funciones.

 Que la organización utilice este perfil de competencias según el modelo de Spencer y

Spencer para futuras captaciones y selecciones de personal gerencial.

 Iniciar un proceso de evaluación de desempeño periódico para determinar si los

gerentes continúan teniendo el perfil deseado para su cargo para luego llevar a cabo un

proceso de detección de necesidades de adiestramiento e iniciar de esta forma un

constante mejoramiento del desempeño de los ocupantes de los cargos que traerá como

resultado un servicio de calidad.

90

BIBLIOGRAFÍA

Agut, S. y Grau, R. (s/f). Una Aproximación Psicosocial al Estudio de las Competencias.

[ONLINE]. Disponible:

https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=

0CDIQFjAD&url=http%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F209924.pdf&

ei=anzvVPe1FtOIsQSF1oKgBA&usg=AFQjCNGDTli1zFaDb6aNlfRrunqvRP6C3g&sig2=k8On

wVjJigdwcX3-Ws4wBw&bvm=bv.86956481,d.ZWU [2015, febrero 05].

Alles, M. (2000). Dirección estratégica de recursos humanos: Gestión por competencias.

Editorial Granica, Buenos Aires. Argentina.

Alles, M. (2006). Selección por Competencias. Editorial Granica, Buenos Aires. Argentina.

Alles, M. (2010). Diccionario de competencias. Editorial Granica, Buenos Aires. Argentina.

Álvarez, H. y Flores, I. (1985). Determinación de las Necesidades de Adiestramiento del

Recurso Humano Perteneciente a los Niveles Supervisorio y Operativo que Labora en

el Sector Hotelero. Trabajo de Grado de Relaciones Industriales. Universidad Católica

Andrés Bello, Caracas, Venezuela.

Alves, T., Marreiro, M. y Duarte, M. (2012). Competencias y habilidades necesarias de los

gestores de hoteles de lujo y súper lujo: Un estudio de caso en el Polo Turístico Vía

Costeira, Natal, Brasil. Estudios y perspectivas en turismo, 21 (3). [ONLINE].

Disponible: http://www.scielo.org.ar/scielo.php?pid=S1851-

17322012000300004&script=sci_arttext [2014, diciembre 15].

https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDIQFjAD&url=http%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F209924.pdf&ei=anzvVPe1FtOIsQSF1oKgBA&usg=AFQjCNGDTli1zFaDb6aNlfRrunqvRP6C3g&sig2=k8OnwVjJigdwcX3-Ws4wBw&bvm=bv.86956481,d.ZWU
https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDIQFjAD&url=http%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F209924.pdf&ei=anzvVPe1FtOIsQSF1oKgBA&usg=AFQjCNGDTli1zFaDb6aNlfRrunqvRP6C3g&sig2=k8OnwVjJigdwcX3-Ws4wBw&bvm=bv.86956481,d.ZWU
https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDIQFjAD&url=http%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F209924.pdf&ei=anzvVPe1FtOIsQSF1oKgBA&usg=AFQjCNGDTli1zFaDb6aNlfRrunqvRP6C3g&sig2=k8OnwVjJigdwcX3-Ws4wBw&bvm=bv.86956481,d.ZWU
https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDIQFjAD&url=http%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F209924.pdf&ei=anzvVPe1FtOIsQSF1oKgBA&usg=AFQjCNGDTli1zFaDb6aNlfRrunqvRP6C3g&sig2=k8OnwVjJigdwcX3-Ws4wBw&bvm=bv.86956481,d.ZWU
http://www.scielo.org.ar/scielo.php?script=sci_serial&pid=1851-1732&lng=es&nrm=iso
http://www.scielo.org.ar/scielo.php?pid=S1851-17322012000300004&script=sci_arttext
http://www.scielo.org.ar/scielo.php?pid=S1851-17322012000300004&script=sci_arttext

91

Arenas, C. y Suárez, Z. (2008). Modelo de gestión por competencias para el departamento de

contabilidad del rectorado de la universidad de oriente. Trabajo de Grado de

Contaduría. Universidad de Oriente, Núcleo de Sucre. [ONLINE]. Disponible:

http://ri.bib.udo.edu.ve/bitstream/123456789/422/1/TESIS_AGC_SBZ.pdf [2014,

diciembre 14].

Artidiello, I. (2005). Competencias: un nuevo reto II. Gestiopolis. [ONLINE]. Disponible:

http://www.gestiopolis.com/recursos4/docs/rrhh/compeun2.htm#mas-autor [2014, diciembre 15].

Bisquerra, L. (1990). Metodología de la Investigación. Editorial Morata, España.

Benavides, O. (2002). Competencias y competitividad. McGraw Hill. Bogotá, Colombia.

Caridad, M. y Matos, G. (2009). Competencias Gerenciales y Desempeño Laboral de

Autoridades en Universidades Nacionales Experimentales. Centro de Investigación de

Ciencias Administrativas y Gerenciales, 6, (1). [ONLINE]. Disponible:

http://publicaciones.urbe.edu/index.php/cicag/article/viewArticle/481/1189 [2014,

diciembre 15].

Casinelli, M. y Romero, M. (1994). Proposición de un Modelo para la Determinación del

Perfil de Competencias de un Cargo Gerencial. Trabajo de Grado de Relaciones

Industriales. Universidad Católica Andrés Bello, Caracas, Venezuela.

Cobela, N. y Monsalve, N. (2005). Competencias técnicas presentes en el industriólogo para

un desempeño exitoso en reclutamiento y selección. Trabajo de Grado de Relaciones

Industriales. Universidad Católica Andrés Bello, Caracas, Venezuela.

Dalziel, M., Cubeiro, J y Fernandez, G. (1996). La Competencias: Clave para una Gestión

Integrada de los Recursos Humanos. Ediciones Deusto.

http://ri.bib.udo.edu.ve/bitstream/123456789/422/1/TESIS_AGC_SBZ.pdf%20%5b2014
http://www.gestiopolis.com/recursos4/docs/rrhh/compeun2.htm#mas-autor
http://publicaciones.urbe.edu/index.php/cicag/article/viewArticle/481/1189%20%5b2014

92

Damm, L. y Szmulewicz, P. (2007). Modelo Genérico de Gerente de Spencer y Spencer: Una

Aplicación a la Hotelería. Gestión Turística, 7. [ONLINE]. Disponible:

http://mingaonline.uach.cl/scielo.php?pid=S0718-

64282007000100004&script=sci_arttext [2015, febrero 05].

Da Silva, P. y Rodríguez, K. (2003). Perfil de Competencias Real en contraste al Perfil de

Competencias Ideal del mentor según el modelo de Salazar y Molano. Trabajo de

Grado de Relaciones Industriales. Universidad Católica Andrés Bello, Caracas,

Venezuela.

Ernst & Young Consultores. (1998) Manual del Director de Recursos Humanos. Editorial

Vedior. España.

Fernández, C. (2011) Modelo sobre Competencias Gerenciales para el Personal Directivo

de Tecnología el Sector Financiero basado en Enfoque de Organizaciones

Inteligentes. Tesis Doctoral. Tecana American University. [ONLINE]. Disponible:

Consultado el 15 de diciembre de 2014 en:

http://www.tauniversity.org/tesis/Tesis_Carlos_Fernandez_Bravo.pdf [2014,

diciembre 15].

Gómez, L. (2012). Perfil de Competencias Gerenciales para mejorar el desempeño de los

hoteles Gran Turismo, en la ciudad de México. Trabajo de Grado de Maestría en

Ciencias en Administración de Negocios. Instituto Politécnico Nacional, Unidad

Santo Tomas, Distrito Federal, México. [ONLINE]. Disponible:

http://tesis.ipn.mx/jspui/handle/123456789/11843 [2014, diciembre 15].

Gonzales, C. (2007). Competencias gerenciales: un estudio exploratorio. Gestiopolis. [ONLINE].

Disponible: http://www.gestiopolis.com/canales8/rrhh/estudio-de-las-competencias-

gerenciales.htm [2014, diciembre 15].

http://mingaonline.uach.cl/scielo.php?pid=S0718-64282007000100004&script=sci_arttext
http://mingaonline.uach.cl/scielo.php?pid=S0718-64282007000100004&script=sci_arttext
http://www.tauniversity.org/tesis/Tesis_Carlos_Fernandez_Bravo.pdf
http://tesis.ipn.mx/jspui/handle/123456789/11843

93

González, Y. y Navarro, J. (1998). Determinación de Perfiles de Competencias Técnicas para

Cargos Gerenciales de una Empresa de Servicios. Trabajo de Grado de Relaciones

Industriales. Universidad Católica Andrés Bello, Caracas, Venezuela.

Grimboldvalhalla. (2010). Diccionario Didáctico, Selección por Competencias. [ONLINE].

Disponible: http://es.scribd.com/doc/38903248/Diccionario-de-Competencias-Spencer-

y-Spencer#scribd [2015, febrero 05].

Hernández, R., Fernandez, C. y Baptista, P. (2010). Metodología de la Investigación. Quinta

Edición, Editorial McGraw-Hill. México, D.F.

Jiménez, M. y Marchan, E. (2005). Análisis de las competencias y habilidades en los gerentes

de los centros de salud pública del Municipio Maturín del Estado Monagas. Trabajo

de Grado de Contaduría Pública. Universidad de Oriente, Núcleo de Monagas.

[ONLINE]. Disponible:

http://ri.biblioteca.udo.edu.ve/bitstream/123456789/79/1/TESIS-352.66_J53_01.pdf

[2014, diciembre 16].

Manual de funciones del hotel JW Marriott.

Marriott Venezuela (2015). [ONLINE]. Disponible:

http://www.espanol.marriott.com/default.mi [2015, febrero 05].

Mendoza, C. (2008). Perfil de Competencias Gerenciales de los Supervisores de Educación

Física en la secretaria de educación del estado Zulia. Trabajo Especial de Grado para

optar al Título de Especialista en Administración Deportiva. Universidad del Zulia.

[ONLINE]. Disponible:

http://tesis.luz.edu.ve/tde_busca/arquivo.php?codArquivo=1049 [2015, febrero 05].

https://www.scribd.com/grimboldvalhalla
http://es.scribd.com/doc/38903248/Diccionario-de-Competencias-Spencer-y-Spencer#scribd
http://es.scribd.com/doc/38903248/Diccionario-de-Competencias-Spencer-y-Spencer#scribd
http://ri.biblioteca.udo.edu.ve/bitstream/123456789/79/1/TESIS-352.66_J53_01.pdf
http://www.espanol.marriott.com/default.mi
http://tesis.luz.edu.ve/tde_busca/arquivo.php?codArquivo=1049

94

Naranjo, J. (1996). La integración del recurso humano y el concepto de competencias. Revista

de Relaciones Industriales y Laborales, (33). UCAB.

Plata, D. (2008). Herramientas Gerenciales Para El Posicionamiento De La Empresa

Sostenible y el Marketing Ecológico. Centro de Investigación de Ciencias

Administrativas y Gerenciales, 5, (2). [ONLINE]. Disponible:

http://publicaciones.urbe.edu/index.php/cicag/article/viewArticle/640/1631 [2015,

enero 05].

Sandoval, F., Miguel, V. y Montaño, N. (s/f). Evolución del concepto de competencia laboral.

[ONLINE].Disponible:http://www.ucv.ve/fileadmin/user_upload/vrac/documentos/Cur

ricular_Documentos/Evento/Ponencias_6/sandoval_Franklin_y_otros.pdf [2015, enero

05].

Spencer, L. y Spencer, S. (1993). Competencias en el trabajo. Modelos para un rendimiento

superior. [ONLINE]. Disponible: http://es.scribd.com/doc/19788609/Libro-

Competencias-Spencer#scribd [2015, febrero 05].

Suarez, F. (2012). Determinación de competencias gerenciales en la Universidad Bolivariana

de Venezuela y misión Sucre en el estado Mérida. Gestiopolis. [ONLINE]. Disponible:

http://www.gestiopolis.com/administracion-estrategia-2/determinacion-competencias-gerenciales-

universidad-bolivariana-venezuela-mision-sucre-estado-merida.htm [2014, septiembre 15].

http://publicaciones.urbe.edu/index.php/cicag/article/viewArticle/640/1631
http://www.ucv.ve/fileadmin/user_upload/vrac/documentos/Curricular_Documentos/Evento/Ponencias_6/sandoval_Franklin_y_otros.pdf
http://www.ucv.ve/fileadmin/user_upload/vrac/documentos/Curricular_Documentos/Evento/Ponencias_6/sandoval_Franklin_y_otros.pdf
http://es.scribd.com/doc/19788609/Libro-Competencias-Spencer#scribd
http://es.scribd.com/doc/19788609/Libro-Competencias-Spencer#scribd
http://www.gestiopolis.com/administracion-estrategia-2/determinacion-competencias-gerenciales-universidad-bolivariana-venezuela-mision-sucre-estado-merida.htm
http://www.gestiopolis.com/administracion-estrategia-2/determinacion-competencias-gerenciales-universidad-bolivariana-venezuela-mision-sucre-estado-merida.htm

95

ANEXOS

96

ANEXO A

CUESTIONARIO INICIAL

El presente cuestionario tiene como finalidad la recolección de información para

realizar una investigación cuyo propósito es “Determinar el perfil de competencias de los

gerentes de área en los hoteles de la cadena Marriot International, según el modelo genérico de

gerente de Spencer y Spencer”.

Lea detenidamente el cuestionario antes de responder a las preguntas .Se debe

responder con la mayor precisión posible, de forma objetiva y sincera para obtener resultados

óptimos, marcando con una (x) o con una tilde (9) en el recuadro la alternativa que usted

considere adecuada.

El criterio analizado para seleccionar las respuestas es:

Frecuencia de uso: se refiere a cuán a menudo es requerida la competencia para el

desempeño de las tareas del puesto.

Para responder, usted debe considerar las siguientes opciones:

 FRECUENCIA DE USO

S=SIEMPRE Se refiere a un requerimiento total

del 100% de la competencia

CS=CASI SIEMPRE Se refiere a un requerimiento total

del 75% de la competencia

AV=A VECES Se refiere a un requerimiento bajo

de un 50% de la competencia

CN=CASI NUNCA Se refiere a un requerimiento bajo

de un 25% de la competencia

N=NUNCA Se refiere a un requerimiento nulo

de un 0% de la competencia

97

INSTRUMENTO DE RECOLECCIÓN DE DATOS

N°
ITEMS

COMPETENCIAS FRECUENCIA DE USO NIVEL DE DOMINIO

S CS AV CN N E A M B N

1 Mide el rendimiento laboral de la
organización.

2 Sugiere acciones para mejorar la
eficiencia.

3 Establece objetivos que benefician a
los subordinados.

4 Demuestra iniciativa en el trabajo.

5 Aprovecha las oportunidades, cuando
aparecen.

6 Mejora la forma de hacer las
actividades.

7 Realiza cambios para asegurar la
efectividad de la organización.

8 Planifica proyectos.

9 Convence a los demás para conseguir
apoyo.

10 Produce un impacto concreto en las
personas.

11 Desarrolla relaciones cordiales con el
personal de la organización.

12 Actúa para establecer relaciones con
personas externas que contribuyan
con los objetivos del centro.

13 Trabaja conjuntamente con los otros
en la consecución de objetivos.

14 Coopera con los demás.

15 Asume la gestión del Centro de
Orientación.

16 Logra la efectividad del equipo.

98

17 Ejerce la dirección con
responsabilidad.

18 Comunica a los demás lo que es
necesario hacer para el bien de la
organización.

19
Delega en los subordinados.

20 Analiza una situación a partir de la
fragmentación de esta en varias
partes.

21 Organiza un problema de forma
sistemática.

22 Establece prioridades.

23 Analiza las relaciones causa - efecto.

24 Plantea abiertamente los conflictos.

25 Toma decisiones

26 Soluciona problemas.

27 Se comunica con claridad, aún en
situaciones difíciles.

28 Cuida la imagen de su organización.

29 Se desenvuelve adecuadamente en
conferencias de prensa.

30 Confía en sus potencialidades para
llevar a cabo una tarea.

31 Confía en sí mismo al enfrentar
situaciones exigentes.

32 Gestiona los errores de forma
constructiva.

99

ANEXO B

CUESTIONARIO FINAL

La elaboración del presente cuestionario tiene por objetivo alcanzar la realización de

Trabajo de Grado, cuyo propósito es “Determinar el perfil de competencias de los gerentes de

área en los hoteles de la cadena Marriot International, según el modelo genérico de gerente de

Spencer y Spencer”, para la obtención del título de Lic. En Relaciones Industriales.

 Es por esta razón que solicito responda dicho cuestionario en la forma más sincera

posible, garantizándole que las respuestas y resultados son estrictamente confidenciales y solo

serán utilizados para realizar la investigación planteada.

 Lea las instrucciones cuidadosamente.

Gracias por la colaboración prestada.

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

UNIVERSIDAD CATÓLICA ANDRES BELLO

100

INSTRUCCIONES

El cuestionario cuenta con una serie de preguntas para conocer su opinión sobre la

frecuencia de uso de una serie de actitudes humanas, habilidades, conocimientos y

características que se relacionan con los cargos de gerente de la cadena de hoteles Marriott.

Para responder usted debe considerar las siguientes opciones:

 FRECUENCIA DE USO

S=SIEMPRE Se refiere a un requerimiento total del 100% de la competencia

CS=CASI

SIEMPRE

Se refiere a un requerimiento total del 75% de la competencia

AV=A VECES Se refiere a un requerimiento bajo de un 50% de la competencia

CN=CASI

NUNCA

Se refiere a un requerimiento bajo de un 25% de la competencia

N=NUNCA Se refiere a un requerimiento nulo de un 0% de la competencia

Lea detenidamente el cuestionario antes de responder a las preguntas. Se debe

responder con la mayor precisión posible, de forma objetiva y sincera para obtener resultados

óptimos, debe seleccionar solo una respuesta marcando con una (x) en el recuadro la

alternativa que usted considere adecuada.

Gracias por su colaboración.

101

INSTRUMENTO DE RECOLECCIÓN DE DATOS

ITEMS

COMPETENCIAS

FRECUENCIA DE USO

S CS AV CN N

1 Alcanza los objetivos organizacionales

2 Aplica acciones para mejorar la eficiencia.

3 Establece objetivos que benefician a los

colaboradores.

4 Se adelanta a mejorar los resultados sin

necesidad de un requerimiento externo que lo

empuje a hacerlo.

5 Aprovecha las oportunidades, cuando se le

presentan.

6 Mejora la forma de hacer las actividades.

7 Siente inquietud y curiosidad constante por

saber más sobre las cosas.

8 Investiga sobre diferentes fuentes de

información para su posterior uso.

9 Utiliza argumentos que logran convencer a sus

colaboradores para alcanzar las metas

propuestas.

10 Logra que las personas le presten atención

cuando se comunica con ellas.

11 Se esfuerza por mejorar la formación y el

desarrollo del personal.

12 Capacita al personal para que conozca otras

funciones internas del departamento.

13 Trabaja conjuntamente con los otros en la

consecución de objetivos.

14 Coopera con otros miembros para la

consecución de una meta.

15 Orienta la acción de su equipo en una dirección

determinada.

16 Logra la efectividad del equipo.

17 Establece claramente directivas, fija objetivos y

prioridades.

18 Comunica a los demás lo que es necesario hacer.

19 Delega en sus colaboradores funciones que son

de interés.

20 Analiza una situación a partir de la

102

fragmentación de esta en varias partes.

ITEMS

COMPETENCIAS

S CS AV CN N

21 Organiza un problema de forma sistemática.

22 Establece prioridades.

23 Analiza las relaciones de una situación.

24 Identificar los aspectos claves o fundamentales

de las situaciones complejas.

25 Analiza las situaciones presentes utilizando los

conocimientos teóricos o adquiridos con la

experiencia.

26 Para explicar situaciones o resolver problemas,

desarrolla conceptos nuevos.

27 Comparte con sus colaboradores sus

conocimientos en las áreas o temas que es más

hábil.

28 Confía en sus potencialidades para llevar a cabo

una tarea.

29 Se siente seguro al enfrentar situaciones

difíciles.

30 Gestiona los errores de forma constructiva.

103

ANEXO C

VALORACION DEL CUESTIONARIO

Escala de Respuestas Codificación

Siempre 1

Casi Siempre 2

A Veces 3

Casi Nunca 4

Nunca 5

N°

Ítems

 1 A1 Alcanza los objetivos organizacionales

2 A2 Aplica acciones para mejorar la eficiencia.

3 A3 Establece objetivos que benefician a los colaboradores.

4 B1

Se adelanta a mejorar los resultados sin necesidad de un requerimiento externo que

lo empuje a hacerlo.

5 B2 Aprovecha las oportunidades, cuando se le presentan.

6 B3 Mejora la forma de hacer las actividades.

7 C1 Siente inquietud y curiosidad constante por saber más sobre las cosas.

8 C2 Investiga sobre diferentes fuentes de información para su posterior uso.

9 D1

Utiliza argumentos que logra convencer a sus colaboradores para alcanzar las

metas propuestas.

10 D2 Logra que las personas le presten atención cuando se comunica con ellas.

11 E1 Se esfuerza por mejorar la formación y el desarrollo del personal.

12 E2 Capacita al personal para que conozca otras funciones internas del departamento.

13 F1 Trabaja conjuntamente con los otros en la consecución de objetivos.

14 F2 Coopera con otros miembros para la consecución de una meta.

15 G1 Orienta la acción de su equipo en una dirección determinada.

16 G2 Logra la efectividad del equipo.

17 G3 Establece claramente directivas, fija objetivos y prioridades.

18 H1 Comunica a los demás lo que es necesario hacer.

19 H2 Delega en sus colaboradores funciones que son de interés.

20 I1 Analiza una situación a partir de la fragmentación de esta en varias partes.

21 I2 Organiza un problema de forma sistemática.

22 I3 Establece prioridades.

23 I4 Analiza las relaciones de una situación.

24 J1 Identificar los aspectos claves o fundamentales de las situaciones complejas.

25 J2

Analiza las situaciones presentes utilizando los conocimientos teóricos o

adquiridos con la experiencia.

26 J3 Para explicar situaciones o resolver problemas, desarrolla conceptos nuevos.

104

27 K1

Comparte con sus colaboradores sus conocimientos en las áreas o temas que es

más hábil.

28 L1 Confía en sus potencialidades para llevar a cabo una tarea.

29 L2 Se siente seguro al enfrentar situaciones difíciles.

30 L3 Gestiona los errores de forma constructiva.

105

ANEXO D

MATRIZ DE DATOS

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

A1 A2 A3 B1 B2 B3 C1 C2 D1 D2 E1 E2 F1 F2 G1 G2 G3 H1 H2 I1 I2 I3 I4 J1 J2 J3 K1 L1 L2 L3

1 2 2 2 1 1 1 3 1 2 3 2 1 1 1 1 1 1 3 3 2 1 2 3 3 3 3 2 2 2

2 2 2 1 1 2 1 4 3 2 3 2 2 2 1 2 2 1 1 3 3 2 3 3 3 4 3 1 1 2

2 2 2 2 2 2 3 4 2 1 3 3 2 2 1 2 1 1 1 3 3 1 3 3 4 4 3 2 2 3

2 1 2 2 1 1 2 2 1 1 2 1 1 1 1 2 1 1 2 3 3 1 3 3 3 4 2 1 1 2

1 2 1 1 1 1 2 2 1 1 2 1 1 1 1 2 1 1 2 2 2 1 2 2 3 3 1 1 1 2

2 2 2 2 1 2 3 3 2 1 2 3 2 2 2 2 2 1 2 3 3 2 3 3 3 4 2 1 1 2

1 1 1 2 1 1 2 2 1 1 2 1 1 1 1 2 1 1 1 2 2 1 2 2 2 3 1 1 1 2

2 2 2 2 2 2 3 4 2 2 2 3 2 2 2 2 2 2 3 3 3 2 3 3 4 4 3 2 2 2

2 3 3 3 2 2 3 3 2 2 2 2 3 3 2 2 2 2 2 3 3 2 3 3 3 3 2 2 2 3

1 2 1 2 1 1 2 2 1 1 2 1 2 2 1 2 1 1 2 2 2 1 2 2 2 3 1 1 1 2

2 2 3 2 2 2 3 3 2 2 2 2 2 2 2 2 2 2 2 3 3 2 3 3 3 3 2 2 2 3

1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 2 1 1 2 3 3 1 3 3 3 3 1 1 1 2

1 1 1 1 1 1 1 2 1 1 1 1 2 2 1 2 1 1 1 2 2 1 2 1 2 2 1 1 1 2

1 1 1 1 1 1 2 2 1 1 2 2 2 2 1 2 1 1 2 2 2 1 2 2 1 2 2 1 1 2

2 2 2 2 2 2 3 3 2 2 2 2 2 2 1 2 1 1 2 3 3 1 3 3 3 3 2 2 2 3

1 1 1 1 1 1 2 2 1 1 1 1 2 2 1 1 1 1 1 1 2 1 2 2 2 3 1 1 1 2

2 1 1 1 1 1 2 2 1 1 2 2 2 2 1 1 1 1 2 2 2 1 2 2 2 2 1 1 1 2

2 2 2 2 1 2 3 3 1 1 2 2 2 2 1 2 1 1 2 3 3 1 3 3 3 3 2 1 1 3

2 1 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 2 2 1 2 2 2 2 1 1 1 2

1 1 1 2 1 1 2 2 1 1 2 1 1 1 1 1 1 1 2 2 2 1 2 2 2 2 1 1 1 2

2 2 3 2 2 2 3 3 2 2 3 3 2 2 2 2 2 2 2 3 3 2 3 3 3 3 2 2 2 3

1 2 2 1 1 1 2 2 1 1 2 2 1 1 1 2 1 1 2 2 2 1 2 2 2 2 1 1 1 2

2 1 1 1 1 1 2 2 1 1 2 2 2 2 1 1 1 1 2 2 1 2 2 3 3 2 1 1 1 2

1 1 2 1 1 1 3 3 2 1 2 2 2 2 1 1 1 1 1 2 2 1 2 2 3 3 1 1 1 2

