

Revista de Formación de Recursos

Humanos

ECORFAN® Vo
lu
m
en
 4

 N
úm

er
o

14
 –

 O
ct
ub

re
 –

 D
ici
em

br
e
-
20

18

ISSN 2444-4979

ECORFAN-Spain

Editora en Jefe

RAMOS-ESCAMILLA, María. PhD

Redactor Principal

SERRUDO-GONZALES, Javier. BsC

Asistente Editorial

ROSALES-BORBOR, Eleana. BsC

SORIANO-VELASCO, Jesús. BsC

Director Editorial

PERALTA-CASTRO, Enrique. MsC

Editor Ejecutivo

MIRANDA-GARCIA, Marta. PhD

Editores de Producción

ESCAMILLA-BOUCHAN, Imelda. PhD

LUNA-SOTO, Vladimir. PhD

Administración Empresarial

REYES-VILLAO, Angélica. BsC

Control de Producción

RAMOS-ARANCIBIA Alejandra. BsC

DÍAZ-OCAMPO Javier. BsC

Revista de Formación de Recursos

Humanos, Volumen 4, Número 14, de

Octubre a Diciembre - 2018, es una

revista editada trimestralmente por

ECORFAN-Spain. Calle Matacerquillas

38, CP: 28411. Moralzarzal -Madrid.

WEB:

www.ecorfan.org/spain,revista@ecorfan.

org. Editora en Jefe: RAMOS-

ESCAMILLA, María. PhD Co-Editor:

MIRANDA-GARCÍA, Marta. PhD.

ISSN 2444-4979. Responsables de la

última actualización de este número de la

Unidad de Informática ECORFAN.

ESCAMILLA- BOUCHÁN, Imelda,

LUNA-SOTO, Vladimir, actualizado al

31 de Diciembre 2018.

Las opiniones expresadas por los autores

no reflejan necesariamente las opiniones

del editor de la publicación.

Queda terminantemente prohibida la

reproducción total o parcial de los

contenidos e imágenes de la publicación

sin permiso del Centro Español de

Ciencia y Tecnología.

Revista de Formación de Recursos Humanos

Definición del Research Journal

Objetivos Científicos

Apoyar a la Comunidad Científica Internacional en su producción escrita de Ciencia, Tecnología en

Innovación en el Área de Humanidades y Ciencias de la Conducta, en las Subdisciplinas Ética de la

ciencia, Ética económica, Ética nacional, Ética transnacional, Conducta ética, Código de valores, Ética

filosófica, Ética religiosa Motivación.

ECORFAN-México S.C es una Empresa Científica y Tecnológica en aporte a la formación del Recurso

Humano enfocado a la continuidad en el análisis crítico de Investigación Internacional y está adscrita al

RENIECYT de CONACYT con número 1702902, su compromiso es difundir las investigaciones y

aportaciones de la Comunidad Científica Internacional, de instituciones académicas, organismos y

entidades de los sectores público y privado y contribuir a la vinculación de los investigadores que

realizan actividades científicas, desarrollos tecnológicos y de formación de recursos humanos

especializados con los gobiernos, empresas y organizaciones sociales.

Alentar la interlocución de la Comunidad Científica Internacional con otros centros de estudio de México

y del exterior y promover una amplia incorporación de académicos, especialistas e investigadores a la

publicación Seriada en Nichos de Ciencia de Universidades Autónomas - Universidades Públicas

Estatales - IES Federales - Universidades Politécnicas - Universidades Tecnológicas - Institutos

Tecnológicos Federales - Escuelas Normales - Institutos Tecnológicos Descentralizados - Universidades

Interculturales - Consejos de CyT - Centros de Investigación CONACYT.

Alcances, Cobertura y Audiencia

Revista de Formación de Recursos Humanos es un Research Journal editado por ECORFAN-México

S.C en su Holding con repositorio en Spain, es una publicación científica arbitrada e indizada con

periodicidad trimestral. Admite una amplia gama de contenidos que son evaluados por pares académicos

por el método de Doble-Ciego, en torno a temas relacionados con la teoría y práctica de la Ética de la

ciencia, Ética económica, Ética nacional, Ética transnacional, Conducta ética, Código de valores, Ética

filosófica, Ética religiosa Motivación con enfoques y perspectivas diversos, que contribuyan a la difusión

del desarrollo de la Ciencia la Tecnología e Innovación que permitan las argumentaciones relacionadas

con la toma de decisiones e incidir en la formulación de las políticas internacionales en el Campo de las

Humanidades y Ciencias de la Conducta. El horizonte editorial de ECORFAN-México® se extiende más

allá de la academia e integra otros segmentos de investigación y análisis ajenos a ese ámbito, siempre y

cuando cumplan con los requisitos de rigor argumentativo y científico, además de abordar temas de

interés general y actual de la Sociedad Científica Internacional.

Consejo Editorial

MONTERO - PANTOJA, Carlos. PhD

Universidad de Valladolid

MARTINEZ - LICONA, José Francisco. PhD

University of Lehman College

MOLAR - OROZCO, María Eugenia. PhD

Universidad Politécnica de Catalunya

AZOR - HERNÁNDEZ, Ileana. PhD

Instituto Superior de Arte

GARCÍA - Y BARRAGÁN, Luis Felipe. PhD

Universidad Nacional Autónoma de México

ARELLANEZ - HERNÁNDEZ, Jorge Luis. PhD

Universidad Nacional Autónoma de México

BOJÓRQUEZ - MORALES, Gonzalo. PhD

Universidad de Colima

VILLALOBOS - ALONZO, María de los Ángeles. PhD

Universidad Popular Autónoma del Estado de Puebla

ROMÁN - KALISCH, Manuel Arturo. PhD

Universidad Nacional Autónoma de México

Comité Arbitral

MERCADO - IBARRA, Santa Magdalena. PhD

Universidad Marista de México

CHAVEZ - GONZALEZ, Guadalupe. PhD

Universidad Autónoma de Nuevo León

DE LA MORA - ESPINOSA, Rosa Imelda. PhD

Universidad Autónoma de Querétaro

GARCÍA - VILLANUEVA, Jorge. PhD

Universidad Nacional Autónoma de México

CORTÉS - DILLANES, Yolanda Emperatriz. PhD

Centro Eleia

FIGUEROA - DÍAZ, María Elena. PhD

Universidad Nacional Autónoma de México

DELGADO - CAMPOS, Genaro Javier. PhD

Universidad Nacional Autónoma de México

Cesión de Derechos

El envío de un Artículo a Revista de Formación de Recursos Humanos emana el compromiso del autor

de no someterlo de manera simultánea a la consideración de otras publicaciones seriadas para ello deberá

complementar el Formato de Originalidad para su Artículo.

Los autores firman el Formato de Autorización para que su Artículo se difunda por los medios que

ECORFAN-México, S.C. en su Holding Spain considere pertinentes para divulgación y difusión de su

Artículo cediendo sus Derechos de Obra.

Declaración de Autoría

Indicar el Nombre de 1 Autor y 3 Coautores como máximo en la participación del Articulo y señalar en

extenso la Afiliación Institucional indicando la Dependencia.

Identificar el Nombre de 1 Autor y 3 Coautores como máximo con el Número de CVU Becario-PNPC

o SNI-CONACYT- Indicando el Nivel de Investigador y su Perfil de Google Scholar para verificar su

nivel de Citación e índice H.

Identificar el Nombre de 1 Autor y 3 Coautores como máximo en los Perfiles de Ciencia y Tecnología

ampliamente aceptados por la Comunidad Científica Internacional ORC ID - Researcher ID Thomson -

arXiv Author ID - PubMed Author ID - Open ID respectivamente

Indicar el contacto para correspondencia al Autor (Correo y Teléfono) e indicar al Investigador que

contribuye como primer Autor del Artículo.

Detección de Plagio

Todos los Artículos serán testeados por el software de plagio PLAGSCAN si se detecta un nivel de plagio

Positivo no se mandara a arbitraje y se rescindirá de la recepción del Articulo notificando a los Autores

responsables, reivindicando que el plagio académico está tipificado como delito en el Código Penal.

Proceso de Arbitraje

Todos los Artículos se evaluarán por pares académicos por el método de Doble Ciego, el arbitraje

Aprobatorio es un requisito para que el Consejo Editorial tome una decisión final que será inapelable en

todos los casos. MARVID® es una Marca de derivada de ECORFAN® especializada en proveer a los

expertos evaluadores todos ellos con grado de Doctorado y distinción de Investigadores Internacionales

en los respectivos Consejos de Ciencia y Tecnología el homologo de CONACYT para los capítulos de

America-Europa-Asia-Africa y Oceania. La identificación de la autoría deberá aparecer únicamente en

una primera página eliminable, con el objeto de asegurar que el proceso de Arbitraje sea anónimo y cubra

las siguientes etapas: Identificación del Research Journal con su tasa de ocupamiento autoral -

Identificación del Autores y Coautores- Detección de Plagio PLAGSCAN - Revisión de Formatos de

Autorización y Originalidad-Asignación al Consejo Editorial- Asignación del par de Árbitros Expertos-

Notificación de Dictamen-Declaratoria de Observaciones al Autor-Cotejo de Artículo Modificado para

Edición-Publicación.

Instrucciones para Publicación Científica, Tecnológica y de Innovación

Área del Conocimiento

Los trabajos deberán ser inéditos y referirse a temas de Ética de la ciencia, Ética económica, Ética

nacional, Ética transnacional, Conducta ética, Código de valores, Ética filosófica, Ética religiosa

Motivación y a otros temas vinculados a las Humanidades y Ciencias de la Conducta.

http://www.ecorfan.org/pdf/Originality%20Format-Formato%20de%20Originalidad_2.pdf
http://www.ecorfan.org/pdf/Authorization%20Form-Formato%20de%20Autorizacion_2.pdf
http://www.marvid.org/

Presentación del Contenido

Como primer artículo presentamos, El talento humano extranjero en los negocios de alimentos

y bebidas de montañita, por VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia, con adscripción en la Universidad Estatal

Península de Santa Elena y la Universidad del Azuay, como siguiente artículo presentamos,

Fortalecimiento de la cultura contable y tributaria a los miembros de la asociación de servicios de

pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad provincia de Santa Elena, por

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-LINDAO, María

Fernanda, MACÍAS-MARCILLO, Betsy, con adscripción en la Universidad Estatal Península de Santa

Elena, como siguiente artículo presentamos, Compromiso organizacional de una empresa maquiladora

ubicada en el Sureste de México, por PATRÓN-CORTÉS, Roger M., con adscripción en la Universidad

Autónoma de Campeche, como último capítulo presentamos, Método de evaluación del bienestar para

la formación de Recursos Humanos, por OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo, con adscripción en la Universidad Tecnológica del Valle de

Toluca.

Contenido

Artículo Página

El talento humano extranjero en los negocios de alimentos y bebidas de montañita

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie, VILLÓN-PERERO,

Sabina y AGUIRRE-SUÁREZ, Tannia

Universidad Estatal Península de Santa Elena

Universidad del Azuay

1-6

Fortalecimiento de la cultura contable y tributaria a los miembros de la asociación de

servicios de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-LINDAO,

María Fernanda, MACÍAS-MARCILLO, Betsy

Universidad Estatal Península de Santa Elena

7-14

Compromiso organizacional de una empresa maquiladora ubicada en el Sureste de

México

PATRÓN-CORTÉS, Roger M.

Universidad Autónoma de Campeche

15-24

Método de evaluación del bienestar para la formación de Recursos Humanos

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y ALMEYDA-

VILLAVICENCIO, Eduardo

Universidad Tecnológica del Valle de Toluca

25-32

1

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

El talento humano extranjero en los negocios de alimentos y bebidas de montañita

The foreign human talent in the montañita food and beverage business

VÁSQUEZ-FARFÁN, Brusela†, LANDETA-BEJARANO, Nathalie, VILLÓN-PERERO, Sabina y

AGUIRRE-SUÁREZ, Tannia

Universidad Estatal Península de Santa Elena

Universidad del Azuay

ID 1er Autor: Brusela, Vásquez-Farfán / ORC ID: 0000-0002-7065-4216, Researcher ID Thomson: F-8807-2018

ID 1er Coautor: Nathalie, Landeta-Bejarano / ORC ID: 0000-0001-8569-3077, Researcher ID Thomson: F-8773-2018

ID 2do Coautor: Sabina, Villón-Perero / ORC ID: 0000-0002-8605-4661, Researcher ID Thomson: F-8783-2018

ID 3er Coautor: Tannia, Aguirre-Suárez / ORC ID: 0000-0001-8077-8522, Researcher ID Thomson: F-8796-2018

Recibido Noviembre 14, 2018; Aceptado Diciembre 30, 2018

Resumen

El presente trabajo de investigación tiene como

principal objetivo analizar el talento humano

extranjero en establecimientos de alimentos y

bebidas en el balneario de Montañita como personal

de servicio del sector restauración. Para identificar

esta situación, se procedió a realizar un trabajo de

campo mediante la visita y consumo de alimentos y

bebidas en los diferentes establecimientos de

preparación y expendio, además se aplicaron

encuestas y entrevistas para identificar las razones

que llevan a los propietarios a la contratación de

extranjeros, esta circunstancia que se puede percibir

no solo a nivel local, sino a nivel nacional. Entre los

resultados obtenidos se pudo identificar que en gran

parte los establecimientos de este sector apuntan a la

incorporación de personal extranjero en sus

negocios, siendo estos de nacionalidad venezolana,

colombiana y argentina en mayor porcentaje.

Talento humano, Sector restauración alimenticia,

Alimentos y bebidas, Extranjeros

Abstract

The main objective of this research work is to

analyze foreign human talent in food and beverage

establishments in the Montañita spa as service

personnel in the catering sector. To identify this

situation, a fieldwork was carried out through visits

and consumption of food and beverages in the

different preparation and sale establishments, and

surveys and interviews were conducted to identify

the reasons that lead owners to contract foreigners,

this circumstance that can be perceived not only

locally, but nationally. Among the results obtained, it

was possible to identify that, to a large extent, the

establishments in this sector aim to incorporate

foreign personnel into their businesses, with

Venezuelan, Colombian and Argentinean nationality

in a greater percentage.

Human talent, Food restoration sector, Food

and beverages, Foreigners

Citación: VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie, VILLÓN-PERERO, Sabina y AGUIRRE-

SUÁREZ, Tannia. El talento humano extranjero en los negocios de alimentos y bebidas de montañita. Revista de Formación

de Recursos Humanos. 2018, 4-14: 1-6.

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

2

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia. El talento
humano extranjero en los negocios de alimentos y bebidas de montañita.

Revista de Formación de Recursos Humanos. 2018

Introducción

El talento humano o también llamado recurso

humano es un elemento intangible sin embargo

juega un papel importante dentro de las

empresas de servicios, puesto que depende del

desempeño que muestran al momento de

atender al cliente o también llamado momento

de la verdad, convirtiéndose en un factor

preponderante en la captación de nuevos clientes

y la fidelización de los clientes reincidentes al

negocio.

Actualmente en la comunidad de

Montañita, un balneario de reconocimiento

internacional de la provincia de Santa Elena, se

ha podido evidenciar un alto porcentaje de

trabajadores extranjeros en el sector alimentos y

bebidas, entre los que encontramos a argentinos,

venezolanos, colombianos y peruanos, es aquí

donde surge el tema de investigación, ¿Por qué

en los establecimientos de alimentos y bebidas

de montañita contratan a personal extranjero?

Para los dueños de restaurantes, bares y

cafeterías el personal representa un costo y no

un factor clave para diferenciarse de su

competencia, tal es así que muchas veces ni

siquiera consideran el conocimiento o la

formación que poseen al momento de

contratarlos, mucho menos la inversión en

capacitación para mejorar dicha situación,

mientras para los extranjeros cualquier

oportunidad es buena para generar una fuente de

ingresos para su familia en Ecuador o en sus

países.

El talento humano clave en la prestación de

servicios de alimentos y bebidas

Anteriormente se aplicaba el término recurso

humano para referirse al personal de una

empresa, sin embargo esto fue cuestionado y

algunos autores propusieron que el termino

adecuado a aplicar es talento humano,

considerando que esta nominación comprende e

involucra al empleado como un individuo capaz

de resolver situaciones aplicando sus

habilidades , destrezas y experiencias (Pereira,

2012) , además hace énfasis de su capacidad

para la operación competente en las actividades

designadas con suma disposición para un buen

desempeño (RAE), este será condicionado por

el entorno permitiéndole niveles de

competencia, adaptándose a la situación .

Para (Lledó, 2011) el talento humano es

un factor fundamental en la búsqueda hacia el

éxito de todo negocio, debido a que son los

responsables de la ejecución de las actividades

propias del servicio. Chiavenato en su libro

Gestión del talento humano expone que las

personas que atienden y sirven y sobre todo son

las responsables del éxito o fracaso en un

negocio. Por lo tanto la definición de talento

humano se entenderá como la capacidad de la

persona que entiende y comprende de manera

inteligente la forma de resolver en determinada

ocupación, asumiendo sus habilidades, destrezas

y experiencias, propias de las personas

talentosas. Sin embargo, no incurre solo el

esfuerzo o la actividad humana; sino también

otros factores o elementos que mueven al ser

humano, tales como: aptitudes y actitudes que

abarcan las habilidades, conocimientos,

vocación y sobre todo la motivación para

hacerlo.

Las empresas de servicios, en especial

aquellas que ofertan alimentos y bebidas tienen

una clara concepción respecto a la incidencia del

personal o equipo humano motivado al momento

de ofrecer y prestar sus servicios al cliente en el

éxito o fracaso como negocio en el mercado. La

inversión realizada en la proyección de imagen

del local, los equipos, mobiliarios, presentación

de la oferta gastronómica, sabor, cantidad, pasan

a un segundo plano al momento de la interacción

entre el cliente externo y el cliente interno

(personal), si el talento humano no está

comprometido con su trabajo y dispuesto a dar

lo mejor de sí en el servicio simplemente la

inversión resulta una pérdida, pues no se está

conjugando la eficiencia y eficacia, enfocadas a

la satisfacción de las expectativas de los clientes.

López Carlos. (2001, mayo 18).

Muchas veces los empresarios solo se

enfocan a identificar la oferta que brinda su

competencia, dejando de lado o a un segundo

plano a su personal y el desempeño de éste

dentro del negocio, como una ventaja

competitiva para la captación de clientes. El

talento humano de servicios en la restauración

alimenticia debe cumplir con ciertas

características enfocadas a la interacción

humana, de su desempeño dependerá la imagen

y fama que el cliente perciba y transmita sobre el

negocio y la calidad de servicios que brinda,

también es necesario resaltar que el patrono o

propietario debe cumplir con ciertos aspectos

que permiten generar un ambiente laboral

agradable y seguridad al personal.

3

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia. El talento
humano extranjero en los negocios de alimentos y bebidas de montañita.

Revista de Formación de Recursos Humanos. 2018

Proceso de Reclutamiento y selección del

talento humano

Para el proceso de reclutamiento y selección del

Talento humano es necesario realizar

descripciones del trabajo, manuales de los

puestos a ofrecer, comunicar y publicidad las

ofertas de trabajo, realizar entrevistas

preliminares y luego con los seleccionados

iniciar el procesamiento de los documentos de

contratación.

La mayoría de autores al momento de

exponer el procedimiento aplicado en la

administración del talento humano en las

empresas, plantean una serie de pasos a seguir,

comenzando por la Selección de personal, para

lo cual se deben comunicar algunos datos

primordiales como edad, sexo, las competencias

y habilidades que exige el puesto, en algunas

ocasiones se basa en el reconocimiento de los

estudios acompañados de la experiencia en

cargos iguales o similares, sigue el proceso y se

debe plantear las funciones que el personal debe

cumplir, así como las normativas y sanciones, la

remuneración económica que percibirá,

beneficios, entre otros, se debe dar a conocer la

necesidad de cubrir este puesto para que se

presenten los interesados, generalmente se

realiza colocando un letrero fuera del

establecimiento, en sus redes sociales o el mismo

personal se encarga de transmitir la información

a interesados, en el periodo de entrevistas en

cuanto al sector restauración dependiendo del

tipo de establecimiento será la formalidad o

informalidad con que se lleve esta acción , luego

viene la parte formal conocida como

contratación del personal y es justamente lo que

se pudo analizar a través de esta investigación.

Actualmente el sector de alimentos y

bebidas en la comunidad Montañita apuesta por

la contratación de personal extranjero, es común

y cotidiana la interacción con extranjeros

brindando el servicio en restaurantes,

comedores, bares, discotecas, entre otros.

Metodología

Para el presente trabajo se utilizó la

investigación exploratoria de carácter cualitativo

con la utilización la encuesta y entrevista como

herramientas fundamentales para recabar

información de un grupo de administradores /

propietarios como al personal o prestadores de

servicios de alimentos y bebidas en Montañita.

 La aplicación de las encuestas y

entrevistas consintió en precisar conductas,

actitudes y criterios en relación al personal

extranjero que trabaja en establecimientos de

alimentos y bebidas, se tomó como referencia un

total 25 establecimientos ubicados en la zona

central de este balneario, entre ellos se

seleccionaron restaurantes, comedores,

cafeterías / kioscos y bares.

Anexos

Segmento Cantidad

Restaurantes 10

Comedores 5

Bares 6

Cafetería, kiosco 4

Total 25

Tabla 1 Segmentación

Fuente: Elaboración BVF

Resultados

Se escoge esta muestra de 1 propietario o

administrador y 2 trabajadores por los grupos

antes mencionados, durante el mes de julio , los

días seleccionados para la actividad fueron

viernes, sábados y domingos porque son los días

de mayor consumo y afluencia en estos

negocios.

 De un total de 25 establecimientos de

alimentos y bebidas se aplicó la encuesta al

mismo número de administradores o

propietarios en algunos casos, esta permitió

conocer el número, edad, nacionalidad y nivel de

educación que tiene el personal extranjero de sus

negocios.

 En cuanto a las características y actitudes

del personal, las opiniones de los

administradores / propietarios permiten

reconocer que si bien es cierto muchos no

cuentan con los conocimientos de restauración

si cuentan con actitudes, habilidades y destrezas

para la prestación de servicios, se consideraron

criterios relacionados con el desempeño laboral,

actitudes y habilidades que hacen referencia a la

prestación de servicio e interacción.

4

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia. El talento
humano extranjero en los negocios de alimentos y bebidas de montañita.

Revista de Formación de Recursos Humanos. 2018

Gráfico 1

 En cuanto al desempeño laboral los

encuestados consideran que el personal

extranjero tiene una calificación de Muy buena

en calidad de trabajo, productividad, sentido

común, conocimiento técnico y dominio de

idioma extranjero y en cuanto a responsabilidad

lo califican como Bueno.

Gráfico 2

Con respecto a la actitud se puede apreciar que

hacia los clientes es excelente, hacia los

compañeros muy buena, hacia sus superiores es

buena y la predisposición en el trabajo es muy

buena, permitiendo reconocer que existe una

buena actitud en el servicio.

Gráfico 3

 Al referirnos a las habilidades del personal

sobresalen con calificación muy buena la

relación con el cliente, carisma, técnicas de

venta, adaptabilidad e iniciativa, siendo la

creatividad la que tienen una calificación de

excelente.

Anexos

Variable f %

Género Hombre 15 30%

Mujer 35 70%

Edad entre 20 -30 años 43 86%

entre 31 -40 años 6 12%

entre 41 -50 años 1 2%

Nacionalidad Venezuela 21 42%

Colombia 11 22%

Argentina 8 16%

Cuba 3 6%

Perú 3 6%

otros 4 8%

Nivel de educación Primaria 0 %

Secundaria 6 12%

Técnico 9 18%

Superior 35 70%

Tabla 2 Personal extranjero en establecimientos de

alimentos y bebidas consultados

 La mayoría de estos establecimientos

contrata personal según la temporada, si es alta

puede llegar a un número de 5 o 6 personas

contratadas y en temporada baja 1 a 2 personas,

en este caso se puede observar que hay un

promedio de 2 a 3 personas extranjeras por cada

trabajador nativo o nacional por establecimiento.

 El género femenino tiene un alto

porcentaje de selección y preferencia al

momento de contratación del 70 % y los

hombres en un 30% , las edades oscilan entre 20

a 30 años que representa el 86% , en cuanto a la

nacionalidad se pudo evidenciar que la

venezolana tiene preferencia en un 42% , la

colombiana en un 22% seguida por argentinos,

cubanos y peruanos, respecto al el nivel de

educación es importante resaltar que en un 70%

son profesionales, esto nos permite deducir que

el talento humano que se encuentra en Montañita

es mano de obra calificada, aunque en la

mayoría de casos su perfil profesional no tiene

relación con la actividad comercial a la que se

están desempeñando.

5

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia. El talento
humano extranjero en los negocios de alimentos y bebidas de montañita.

Revista de Formación de Recursos Humanos. 2018

Discusión

‒ La principal motivación de este trabajo de

investigación fue la de analizar el talento

humano extranjero que participa o

interviene en establecimientos de

alimentos y bebidas como personal de

servicio en el balneario de Montañita,

evidenciando que en la mayoría de

establecimientos del sector restauración

que se encuentran en el centro de la

comunidad donde se registra el mayor

movimiento comercial cuenta con

personal extranjero, en mayor porcentaje

de nacionalidad venezolana y de sexo

femenino.

‒ En el levantamiento de información a

través de la encuesta realizada a los

propietarios/administradores de los

establecimientos de restauración, se

obtuvo como respuesta que las principales

causas o motivaciones para apostar por el

talento humano extranjero se basan en las

actitudes, habilidades y destrezas con que

cuentan los extranjeros para la prestación

de servicios, mismas que influyen en el

desempeño laboral, puesto que sus

actitudes y habilidades para interactuar y

captar la atención del cliente son

favorables para el negocio, asegurando la

venta , situación que pone en duda la

capacidad de los locales o nativos para

desarrollar las técnicas de venta , servicio

y atención al cliente .

‒ La calificación que otorgan los

administradores en cuanto al desempeño

laboral de los prestadores de servicios de

nacionalidad extranjera, sostienen que es

Muy buena por la calidad de su trabajo, la

productividad que generan ,además

mencionan que adicional a esto como un

valor agregado la mayoría tienen dominio

de idioma extranjero inglés muy necesario

en Montañita por ser un balneario de

turismo internacional y que la mayoría de

sus visitantes tiene como idioma oficial,

esta realidad permite cuestionar ¿el

talento humano local no tiene

predisposición de servicio? ¿es necesaria

la preparación o capacitación en técnicas

de servicios y atención al cliente al

personal nativo?.

‒ En resumen los encuestados establecen

que los extranjeros tienen muy buena

actitud, la adaptabilidad, iniciativa y

creatividad que beneficia al

establecimiento es espontánea a diferencia

de los locales o nativos a los cuales se debe

ordenar o sugerir el cumplimiento de sus

funciones.

Es común en estos tiempos, en que

Ecuador se ha vuelto un país benefactor de

migrantes, puesto que permite el ingreso, la

permanencia y hasta la oportunidad de laborar de

extranjeros, circunstancia que resulta más

complicada en países vecinos , escuchar a los

ecuatorianos de las diferentes provincias decir

que los extranjeros vienen al país a dejarlos sin

oportunidad de trabajar , robando los pocos

puestos de trabajo que se ofertan en los

diferentes escenarios productivos, Montañita no

es la excepción , si recorremos los diversos

establecimientos de la comunidad o inclusive

sentados frente al mar podemos evidenciar la

presencia de extranjeros desenvolviéndose en el

área comercial de manera formal o informal.

Conclusiones

El objetivo de la presente investigación fue

analizar la participación de los extranjeros en

establecimientos de alimentos y bebidas en el

balneario de Montañita, permitiéndonos concluir

lo siguiente:

‒ Se evidencia que en los establecimientos

de alimentos y bebidas al momento de

seleccionar o contratar a sus empleados

apuestan al personal extranjero para captar

el mayor número de clientes en este sector

de la restauración atribuyendo su

predisposición de trabajar con actitud de

servicio, teniendo como ventaja el

dominio de un segundo idioma,

considerando su creatividad y su

adaptabilidad en el medio.

‒ Es evidente que no hay mayor

participación de los locales (nativos) en

cuanto al personal de servicio en los

comedores, siendo esta una limitante para

conseguir una oportunidad de trabajo.

‒ En algunos casos son los mismos

residentes o locales los que prefieren

contratar a personal extranjero no dando

oportunidad a la gente de su comunidad.

6

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 1-6

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia. El talento
humano extranjero en los negocios de alimentos y bebidas de montañita.

Revista de Formación de Recursos Humanos. 2018

‒ Muchos de los negocios de alimentos y

bebidas en Montañita ofertan comida

internacional, siendo en algunas ocasiones

sus propietarios extranjeros y por esta

razón prefieren contratar a sus coterráneos.

‒ Esta investigación nos permite plantear y

proponer una segunda fase y es el

reconocimiento de algunos aspectos por

los cuales se considera trabajar con talento

humano extranjero, entre estos se citan: la

contratación formal, aplicación de

beneficios de ley, sueldos y salarios, entre

otros.

Agradecimiento

‒ Al grupo de Investigación Turismo Social

y Experimental de la Carrera de Gestión y

Desarrollo Turístico de la Universidad

Estatal Península de Santa Elena, del cual

formamos parte conjuntamente con la

Lcda. Aguirre e Ing. Villón, este grupo

labora con carácter filántropo en pro de

mejoras en las actividades turísticas.

‒ A los propietarios y administradores de

negocios de alimentos y bebidas de

Montañita y por supuesto al talento

humano extranjero que nos permitieron

llevar a cabo esta investigación de forma

desinteresada aunque con cierto recelo.

Referencias

Chiavenato Idalberto, Gestion del talento

humano, MCGraw Hill, 3ra edición 2012

Gracia Esther, Grau Rosa. Estudio de la calidad

de servicio como base fundamental para

establecer la lealtad del cliente en

establecimientos turísticos.

Hoyer Omar J. La calidad de servicio en los

restaurantes: un problema de gerencia. Revista

paladares arte gastronómico, 2012.

Lacanau, G. y Norrild, J. (coordinadoras) 2003

Gastronomía y turismo. Cultura al plato. CIET,

Buenos Aires [Links]

Lledó, P. (2011). Director de proyectos. En L.

Pablo, Como aprobar el examen PMP sin morir

en el intento. Tercera Edición, Victoria BC

Canadá: Pearson.

López Carlos. (2001, mayo 18). Los 10

componentes básicos del buen servicio.

Recuperado de http://www.gestiopolis.com/10-

componentes-basicos-buen-servicio/

Mitchell, R. y Hall, C. M. 2003 Consuming

tourists: food tourism consumer behaviour. In:

Food Tourism Around the World. Development,

Management and Markets. Hall, M. et al.

(editors). Butterworth-Heinemann, Oxford, pp.

60-80

Pereira, F. (2012).

http://olapereira.blogspot.com/2012/04/talento-

humano.html.

RAE. (s.f.).

7

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

Fortalecimiento de la cultura contable y tributaria a los miembros de la asociación

de servicios de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena

Strengthening of the accounting and tax culture to the members of the association of

painting services the new entrepreneurs asoserpinuem, Canton la Libertad province

of Santa Elena

TORO-ÁLAVA, Wilson Javier†, ROSALES-BORBOR, Félix, ALEJANDRO-LINDAO, María

Fernanda, MACÍAS-MARCILLO, Betsy

Universidad Estatal Península de Santa Elena-Carrera de Contabilidad y Auditoría, Campus La Libertad, vía principal Santa

Elena – La Libertad, La Libertad - Ecuador

ID 1er Autor: Wilson Javier, Toro-Álava / ORC ID: 0000-0002-0118-3609

ID 1er Coautor: Felix, Rosales-Borbor / ORC ID: 0000-0003-3048-5064

ID 2do Coautor: María Fernanda, Alejandro-Lindao / ORC ID: 0000-0003-0938-4488

ID 3er Coautor: Betsy, Macias-Marcillo / ORC ID: 0000-0002-1898-4525

Recibido Noviembre 14, 2018; Aceptado Diciembre 30, 2018

Resumen

Los constantes cambios económicos y tecnológicos ocasionan

que el desarrollo de las actividades evolucione y que las

organizaciones busquen ir creciendo de manera conjunta con los

cambios mencionados al inicio, por tanto, es necesario que las

personas emprendedoras de negocios cuenten con conocimientos

en el área de contabilidad, los mismos que contribuyen a que la

rentabilidad del emprendimiento sea optima y que a medida que

pasan los periodos económicos esta aumente, y que por supuesto

esta información contable del negocio les permita tomar las más

acertadas decisiones en beneficio del negocio. Además, el

conocimiento tributario permite cumplir con la normativa

vigente y evita las sanciones económicas a las que pueden estar

expuestos los contribuyentes. El presente trabajo presenta un

diagnóstico y las acciones emprendidas para el fortalecimiento

de la cultura contable y tributaria de los comerciantes minoristas

mediante la actualización de conocimiento constante en la

asociación asentada en la provincia de Santa Elena. La Carrera

de Contabilidad y Auditoría de la Universidad Estatal Península

de Santa Elena, dando cumplimiento a lo estipulado en la Ley

Orgánica de Educación Superior (LOES), referente a los

proyectos de vinculación con la colectividad, realizó el trabajo

de investigación, en el que se establecen los principales factores

de la deficiente cultura contable y tributaria de la Asociación de

Servicios de Pintura los Nuevos Emprendedores. La asociación

se dedica a la prestación de servicios de pintura de las

instalaciones de ambientes interiores y exteriores según lo

requiera la demanda.

Conocimiento contable y tributario, Vinculación con la

colectividad, Instituciones de educación superior

Abstract

The constant economic and technological changes cause that the

development of the activities evolves and that the organizations

look for to go growing of joint way with the mentioned changes

at the beginning, therefore, it is necessary that the enterprising

business people have knowledge in the area of accounting , the

same ones that contribute to the optimal profitability of the

enterprise and that as economic periods pass, it increases, and of

course this accounting information of the business allows them

to make the most accurate decisions for the benefit of the

business. In addition, tax knowledge allows compliance with

current regulations and avoids economic sanctions to which

taxpayers may be exposed. This paper presents a diagnosis and

actions undertaken to strengthen the accounting and tax culture

of retailers settled in the province of Santa Elena. The

Accounting and Audit Program of the Santa Elena Peninsula

State University, in compliance with the provisions of the

Organic Law of Higher Education (LOES), regarding the

projects linked to the community, carried out the research work,

in which the main factors of the deficient accounting and tax

culture of the Association of Painting Services for New

Entrepreneurs are established. The association is dedicated to

providing painting services for indoor and outdoor environments

as required by the demand.

Accounting and tax knowledge, Links with the community,

Higher education institutions

Citación: TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy.

Fortalecimiento de la cultura contable y tributaria a los miembros de la asociación de servicios de pintura los nuevos emprendedores asoserpinuem,

Cantón la Libertad provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018, 4-14: 7-14.

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

8

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Introducción

La Provincia de Santa Elena con 308.693

aproximado de habitantes, cuenta con tres

cantones los cuales son Santa Elena, La Libertad

y Salinas; en donde habitan personas de toda

clase social económica, esto ha conllevado a que

dentro de esta joven provincia se necesite de

servicios y recursos que demanda esta cantidad

de población. Por ello se ve la necesidad que

sus pobladores innoven y promuevan el

crecimiento económico dentro de la misma

mejorando su estado de vida y sus ingresos.

 En base a lo antes mencionado y por la

necesidad de un grupo de personas, contando

con la innovación y el propósito de superación

personal, se reunieron y formaron la Asociación

de Servicios de Pintura los Nuevos

Emprendedores ASOSERPINUEM, ubicada en

el cantón La Libertad, esta Asociación cuenta

actualmente con una cantidad de 100 socios

legalmente registrados en la Superintendencia de

Economía Popular y Solidaria; ellos no solo

brindan los servicios dentro de la Provincia en la

que se encuentran ubicados, sino que también

realizan contratos en otras provincias del país

con el fin de darse a conocer y de ampliar su

mercado.

 La asociación de servicios de pintura los

nuevos emprendedores ASOSERPINUEM

cuenta con una participación de hombres en un

porcentaje del 81% del total de la población

asumiendo el 19% de mujeres. El mismo que se

distribuyen en edades por rango de 16 a 25 años

en un 47%, en el rango de 26 a 50 años se

manifiesta un porcentaje de 48%; y la población

restante un 5% manifiesta más de 51 años.

Grafico 1 Población

Fuente: Nomina de Socios de ASOSERPINUEM

Grafico 2 Rango de Edades

Fuente: Nomina de Socios de ASOSERPINUEM

Contabilidad

La contabilidad data desde hace varios siglos

atrás, nace por la necesidad del hombre de

controlar sus propiedades y para ello la

utilización de tan solo su memoria no era

suficiente por ello los historiadores manifiestan

que la actividad contable se asocia o se deriva de

la actividad comercial.

 Es por ello según (MENDOZA ROCA &

ORTIZ TOVAR, 2016)“La Contabilidad es un

sistema de información integrado a la empresa,

que permite identificar clasificar, registrar,

resumir, interpretar, analizar y evaluar, en

términos monetarios, las operaciones y

transacciones económicas de una empresa con

mismas a ofrecer información útil, veraz,

oportuna y eficiente a todos los interesados”

(pág. 6)

 La utilización de la contabilidad como

herramienta de registro y control de las

operaciones financieras de una empresa o

negocio permite a quienes la emplean obtener

mejores resultados en cuento al análisis de esta

información y a la oportuna toma de decisiones.

 La contabilidad tiene como principal

propósito proporcionar a la empresa en cualquier

momento una información ordenada y

sistemática acerca del progreso económico y

financiero de la empresa, por ello la contabilidad

se vuelve un pilar fundamental para el desarrollo

de las actividades de la empresa.

Hombres

81%

Mujeres

19%
Otros

19%

Población

16 – 25

años

47%

26 – 50

años

48%

>50 años

5%
Otros

5%

Rango de edades

9

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Partida Doble

Dentro del control y la contabilidad de las

empresas existe un principio fundamental que

debe seguirse cada vez que se registre un hecho

económico, a este principio fundamental se le

denomina partida doble y este consiste en que no

puede existir un deudor sin un acreedor, es decir,

que dentro del registro debe existir una cuenta

que se registre al debe y otra al haber.

Es por ello que según (ALCARRIA

JAIME, 2009) Quien hace referencia “En

cualquier hecho contable hay al menos dos

elementos de la ecuación afectados (sufren algún

tipo de variación), con lo que exige al menos el

registro de dos anotaciones para recoger la

variación de laca uno de ellos.” (pág. 61).

 Es importante señalar que este principio

universal fue introducido por Fray Lucas

Paciolo, quien indicó que tanto a la cuenta que

se debita y a la que se acredita se le debe asignar

el mismo valor, además este principio hace

referencia a que cuando existe una persona que

vende existe otra que compra y que no puede

existir un deudor sin acreedor y viceversa.

Ciclo Contable

El ciclo contable se convierte para la empresa en

un proceso ordenado y sistemáticos de los

registros contables, que va desde la

documentación fuente que sustenta cada hecho

económico, el registro de libros diarios (asientos

contables) hasta la elaboración y presentación de

los estados financieros.

 Según (PÉREZ, GONZÁLEZ , &

BUSTAR MANSO, 2014)“Es el conjunto de

operaciones realizadas por la empresa durante un

ejercicio económico, el cual tiene una duración

cronológica de un año, normalmente desde el 1

de enero al 31 de diciembre (pág. 215).

 Adicional a ello, es necesario hacer énfasis

en los periodos de tiempo en que puede llevarse

a cabo un ciclo contable, este puede realzarse de

manera mensual, trimestral y anual, este último

es por lo general el que se emplea en las

empresas. Por tal razón se puede hacer referencia

a (FIERRO MARTINEZ & FIERRO CELIS,

2015) que indica “(…) Está compuesto por un

conjunto de actividades, las cuales se repiten

cada periodo contable que está definido por un

mes, un trimestre o un año.” (pág. 123).

Tributación

La tributación se constituye en el Ecuador uno

de las fuentes de ingresos de la economía y esta

se basa en las obligaciones a las que se

encuentran sujetas los contribuyentes o sujetos

pasivos por realizar alguna actividad económica

dentro del territorio ecuatoriano, adicional a ello

los tributos se encuentran en función de la

capacidad contributiva de los antes mencionados

sujetos pasivos.

 De acuerdo a (GALINDO ALVARADO,

2014) menciona que “Tributación es el acto de

tributar, esto es, establecer el monto, el sistema

o la forma de exacciones (obligaciones) de toda

clase a que están sujetos los habitantes de un

país.” (pág. 1). En cuanto a los tributos se puede

mencionar que existen tres tipos de estos, y estos

corresponden a:

 Los impuestos: “Son aquellos tributos

cuyo hecho imponible no está constituido por la

prestación de un servicio, actividad u obra de la

Administración, sino por negocios, actos o

hechos de naturaleza jurídica o económica, que

ponen de manifiesto la capacidad contributiva de

un sujeto como consecuencia de la posesión de

un patrimonio, la circulación de los bienes o la

adquisición o gasto de la renta.” (Estudios de

Derecho Tributario, pág. 33)

 Las tasas son un tributo cuyo hecho

generador está relacionado con una actividad del

Estado inherente a su poder de imperio y que está

vinculada con el obligado al pago, pues el cobro

de la tasa corresponde a la concreta, efectiva e

individualizada prestación de un servicio

relativo al contribuyente. Tributo generado por

la prestación de un servicio efectivo o potencial,

dado de manera directa por el Estado.

 Y por último dentro de esta clasificación

se encuentra a las contribuciones especiales es el

tributo cuya obligación tiene como hecho

generador beneficios derivados de la realización

de obras públicas o de actividades estatales y

cuyo producto no debe tener un destino ajeno a

la financiación de las obras o de las actividades

que constituyen el presupuesto de la obligación.

10

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Relación Legal entre el Estado y la

Ciudadanía

Entre el Estado ecuatoriano y la ciudadanía

existen varias relaciones jurídicas. Una de ellas

es la obligación Tributaria, esta relación

personal convierte a los ciudadanos y ciudadanas

en contribuyentes, es decir, responsables del

pago de tributos, ya sea en efectivo, servicios o

especies.

 La obligación Tributaria es una exigencia

legal con el Estado y las entidades acreedoras, un

vínculo establecido por precepto de Ley que

sujeta a las y los ecuatorianos a pagar tributos.

Registro Único de Contribuyente

El Registro Único de Contribuyente (RUC) se

constituye a la identificación que obtiene un

contribuyente con fines impositivos por parte del

sujeto activos, es decir, por el Estado

ecuatoriano. Por ello se hace referencia a (SRI,

2010) que describe al RUC como “Es un

instrumento que tiene por función registrar e

identificar a los contribuyentes con fines

impositivos y proporcionar esta información a la

Administración Tributaria”.

 Además, el RUC sirve para realizar alguna

actividad económica de forma permanente u

ocasional en el Ecuador. Corresponde al número

de identificación asignado a todas aquellas

personas naturales y/o sociedades, que sean

titulares de bienes o derechos por los cuales

deben pagar impuestos. Es así que se presenta a

continuación el ciclo del contribuyente, esto es

proporcionado por el Servicios de Rentas

Internas en su portal.

Figura 1 Ciclo del Contribuyente

Fuente: Sitio Web Servicio de Rentas Internas

Obligaciones Formales de los Contribuyentes

Algunas de las obligaciones formales de los

contribuyentes son:

‒ Inscribirse en los registros pertinentes,

obtener el RUC.

‒ Emitir y entregar comprobantes de venta

‒ Llevar los libros y registros contables

relacionados con la actividad económica.

‒ Presentar las declaraciones que

correspondan y pagar los impuestos.

‒ Acudir a las oficinas del SRI cuando su

presencia sea requerida.

Materiales y Métodos

Para la realización del presente trabajo de

investigación se tomó en cuenta los enfoques

cualitativos y cuantitativos, los mismos que

contribuyeron en el alcance de los objetivos

planteados en la investigación.

Como técnicas de recolección de datos que

aporten a fundamentar la investigación realizada

se empleó para empezar correspondió a la

revisión bibliográfica de las diversas temáticas

que se abarcan en esta investigación, así como

también la observación directa del objeto de

estudio, además de se hizo uso de entrevistas y

encuestas a las personas que forman parte de la

Asociación de Servicios de Pintura los Nuevos

Emprendedores.

La encuesta levanto información de una

población de cien (100) socios, esta encuesta se

direccionó a la capacidad contable y tributaria

con la que cuentan cada uno de los socios que

desarrollan una actividad económica, y de qué

manera aportan estas capacidades en la

realización de las actividades relacionadas a sus

negocios.

Procesamiento y análisis

Para la obtención de la información se empleó

las técnicas detalladas anteriormente y para su

procesamiento se empleó el programa

estadístico SPSS el mismo que permitió la

tabulación de los datos recolectados.

11

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Resultados

Grado de participación de ASOSERPINUEM en

la demanda de sus servicios en la Provincia de

Santa Elena.

Considerando que la demanda de un

producto o servicio se constituye en la

aceptación por parte de los clientes de dichos

bienes o servicios y la disponibilidad que tienen

estos para adquirirlos, la Asociación de

Servicios de Pintura los Nuevos Empesadores

presta sus servicios dentro de la provincia de

Santa Elena a empresa públicas y privadas, es

por ello que se formuló la siguiente pregunta

¿Qué grado de participación tiene la Asociación

ASOSERPINUEM en la demanda de servicio de

empresas públicas y privadas de nuestra

provincia?, obteniendo los siguientes resultados:

Variación F %

Baja 70 87,5

Media 10 12,5

Alta

Total 80 100

Tabla 1 Qué grado de participación tiene la Asociación

ASOSERPINUEM en la demanda de servicio de empresas

públicas y privadas de nuestra provincia?

Fuente: Encuestas realizadas

Grafico 3 Grado de Participación

Fuente: Nomina de Socios de ASOSERPINUEM

El 87,50 de los socios encuetados

manifestaron que la demanda que tienen por los

servicios prestados en la Asociación se

encuentran de acuerdo en que la misma es baja

en el mercado de la Provincia de Santa Elena,

por otro lado, el 12,50% de los encuestados

manifestaron que la aceptación y la demanda de

sus servicios es media.

Concluyendo con estos resultados que la

Asociación necesita ofertar de mejor manera los

servicios en la Provincia de Santa Elena.

Planificación de las actividades

Existen diversas clasificaciones acerca de la

planificación. Los gerentes usan dos tipos

básicos de planificación las mismas que se

presentan a continuación:

La planificación estratégica está

diseñada para satisfacer las metas generales de la

organización. La planificación estratégica es

planificación a largo plazo que enfoca a la

organización como un todo.

La planificación operativa consiste en

formular planes a corto plazo que pongan

de relieve las diversas partes de la organización.

Se utiliza para describir lo que las diversas partes

de la organización deben hacer para que

la empresa tenga éxito a corto plazo.

Es por ello que se planteó la siguiente

pregunta ¿Planifica sus actividades y utiliza

herramientas administrativas para el desarrollo

de sus actividades?, la misma que presenta

resultados de acuerdo a la tabla que se muestra a

continuación:

Variación F %

Mucho 1 1,25

Poco 8 10

Nada 71 88,75

Total 80 100

Tabla 2 ¿Planifica sus actividades y utiliza herramientas

administrativas para el desarrollo de sus actividades?

Fuente: Encuestas realizadas

Grafico 4 Planificación de actividades

Fuente: Nomina de Socios de ASOSERPINUEM

87%

13%

¿Qué grado de participación tiene la Asociación

ASOSERPINUEM en la demanda de servicio de

empresas públicas y privadas de nuestra provincia?

Poco

Parcialmente de acuerdo

Mucho

1%

10%

89%

¿Planifica sus actividades y utiliza herramientas

administrativas para el desarrollo de sus actividades?

Mucho

Poco

Nada

http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos14/geomorfologia/geomorfologia.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

12

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

El 88,75% de los encuestados

manifestaron que dentro del desarrollo de sus

actividades no realizan ningún tipo de

planificación, mientras que el 1.25% de los

encuestados utiliza la planificación como

herramienta para el desarrollo de sus

actividades, permitiendo esto concluir que los

socios de ASOSERPINUEM realizan sus

actividades de manera empírica, sin aprovechar

las ventajas que constituye tener una apropiada

planeación estratégica y operativa.

Capacidades Contables

 En cada actividad económica,

independientemente al sector productivo al que

se dedique la empresa o en este caso práctico los

socios de ASOSERPUNUEM es necesario tener

conocimientos básicos de contabilidad los

mismos que le permitirán obtener un registro y

control óptimo de las cuentas que intervienen en

dicha actividad económica.

La utilidad que los socios le den a la

implementación de la contabilidad en sus

actividades depende de la capacidad que ellos

tengan, es decir, del nivel de conocimiento que

ellos tengan para aplicarla como herramienta

para la oportuna y acertada toma de decisiones

que conllevan a mejorar los resultados

económicos de cada período trabajado por ellos.

Dentro de este contexto se planteó la

siguiente pregunta que corresponde a ¿Conocen

de la realización de procesos contables?, para

esta pregunta se obtuvo los siguientes resultados

los mismo que ese encuentran tabulados en la

tabla que se presenta a continuación:

Variación F %

Mucho 0 0

Poco 2 2,5

Nada 78 97,5

Total 80 100

Tabla 3 ¿Conocen de la realización de procesos

contables?

Fuente: Encuestas realizadas

Grafico 5 Cultura Contable

Fuente: Nomina de Socios de ASOSERPINUEM

El 97,5% de las personas encuestadas

manifestaron que no tienen ningún tipo de

conocimiento de la realización del proceso

contable, mientras que tan solo el 2,7% de los

encuestados supo manifestar que tiene un poco

de conocimiento en cuanto a la realización del

proceso contable. Estos resultados permiten a los

autores concluir que se los socios necesitan

adquirir conocimientos concernientes a

contabilidad que eleven los niveles de la

capacidad para la aplicación del registro y

control de sus cuentas mediante la contabilidad.

Capacidades Tributarias

En una sociedad existen obligaciones que deben

ser cumplidas de acuerdo a lo que disponen las

leyes y reglamentos que se implementa con el fin

de regular una sociedad y las diferentes

actividades que esta realiza.

Una de las obligaciones que los

ciudadanos deben cumplir como contribuyentes

es el pago de los impuestos, tasas y

contribuciones que se constituyen en tributos los

mismos que sirven para financiar las obras y

proyectos en encaminadas a satisfacer las

necesidades de la sociedad, es por ello, la

importancia de que cada uno de los

contribuyentes conozcan sus obligaciones y

derechos en cuanto los temas tributarios que la

legislación ecuatoriana ha implementado.

Es por ello que se planteó la pregunta que

se presenta a continuación ¿Saben realizar

declaraciones de impuestos y cálculo de

retenciones?, los resultados obtenidos fueron:

0%2%

98%

¿Conocen de la realización de procesos contables?

Mucho

Poco

Nada

13

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Variación F %

Mucho 0 0

Poco 2 2,5

Nada 78 97,5

Total 80 100

Tabla 4 ¿Saben realizar declaraciones de impuestos y

cálculo de retenciones?

Fuente: Encuestas realizadas

Grafico 6 Cultura Tributaria

Fuente: Nomina de Socios de ASOSERPINUEM

El 97,5% de los socios encuestados no

conocen la manera de realizar las declaraciones

de impuestos y retenciones, por otro lado, el

2,5% de encuestados cuentan con pocos

conocimientos de la realización de declaraciones

de impuestos correspondientes a las actividades

económicas a las que se dedican.

Discusión de Resultados

Fortalecimiento de las capacidades contables y

tributarias a los socios ASOSERPINUEM. La

presente investigación está orientado a fomentar

la cultura contable y tributaria en el país, se

centra en los escasos conocimientos que presenta

la comunidad en los temas antes mencionados,

mediante capacitaciones continuas y

previamente programadas se mejorará el control

contable de los ingresos y egresos de la

asociación, contribuyendo al desarrollo social y

económico a través del cumplimiento de sus

obligaciones tributarias. La realización de este

trabajo es efectuado por la Universidad Estatal

Península de Santa Elena a través de la Carrera

de Contabilidad y Auditoría, docentes y

estudiantes, cumpliendo con los objetivos del

Plan Nacional del Buen Vivir 2017-2021, Plan

Estratégico de Desarrollo Institucional de la

UPSE y al Plan Anual de Políticas Públicas de la

carrera, conjuntamente con la Asociación de

Servicios de Pinturas Los Nuevos

Emprendedores, la misma que presentan

debilidades en su entorno social, económico y

tecnológico.

Se enfoca en el mejoramiento de la

sostenibilidad y sustentabilidad de la asociación

ASOSERPINUEM, debido a las limitaciones

que se han encontrado en la misma. Estas

limitaciones perjudicarían a la asociación en el

caso de que no cumpla con sus obligaciones

tributarias, puede ser sancionado por el Servicios

de Rentas Internas, o el hecho de no

transparentar sus actividades económicas

también podría ocasionar conflictos internos

entre los socios de la Asociación. Por lo expuesto

anteriormente, se manifiesta que el proyecto es

factible y se podrá obtener resultados óptimos

tanto para la asociación.

Es importante señalar que con la

aplicación de del proyecto de fortalecimiento de

capacidades contables y tributarias a los

miembros de la asociación de servicios de

pintura los nuevos emprendedores

ASOSERPINUEM, la Universidad Estatal

Península de Santa Elena, contribuyó a que el

50% de los socios obtuvieran conocimientos

contables y tributarios, además en la etapa de

implementación, la UPSE contribuyó a que el

25% de los socios aplicaran los conocimientos

adquiridos para el control contable de los

ingresos y gastos de la actividad económica a la

que se dedican y adicional a ello las destrezas

tributarias adquiridas le facilitó el cumplimento

de sus deberes formales como contribuyentes.

Conclusiones

‒ Los conocimientos contables permiten a

los socios desarrollar sus actividades de

manera apropiada, debido a que con la

aplicación de las técnicas contables se

logra registrar y controlar tantos los

ingresos y gastos contribuyendo esto a la

obtención de mejores resultados

económicos.

‒ Los conocimientos tributarios permiten a

los contribuyentes a cumplir con sus

obligaciones tributarias de manera

adecuada y además les permite conocer los

derechos de los sujetos pasivos, es

importante señalar que el desconocimiento

de la normativa no exime de

responsabilidad a quien la incumpla.

2%

98%

¿Saben realizar declaraciones de impuestos y

cálculo de retenciones?

Mucho

Poco

Nada

14

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 7-14

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix, ALEJANDRO-
LINDAO, María Fernanda, MACÍAS-MARCILLO, Betsy. Fortalecimiento

de la cultura contable y tributaria a los miembros de la asociación de servicios

de pintura los nuevos emprendedores asoserpinuem, Cantón la Libertad

provincia de Santa Elena. Revista de Formación de Recursos Humanos. 2018

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

‒ Los socios de ASOSERPINUEM tienen

debilidades en cuento a la conocimientos y

aplicación de la contabilidad y la

legislación tributaria y es por ello que no

logran aplicar ni aprovechar las ventajas y

beneficios que se pueden obtener al

implementar dichos conocimientos en el

desarrollo de sus actividades económicas.

‒ Se evidenció carencias de conocimientos

contables y tributarios por parte de los

socios de ASOSERPINUEM, situación

que no les permitía aprovechar los

beneficios de que se generan con el control

contable de las actividades económicas a

las que se dedican, es por ello que el

fortalecimiento de las capacidades antes

mencionadas mejoró en un 25% de socios

que aplican los controles a las actividades

lo que evidencia la importancia que tienen

este tipo de proyecto de vinculación con la

colectividad.

Referencias

ALCARRIA JAIME, J. (2009). Contabilidad

Financiera. En J. A. Jaime. Castelló de la Plana:

UNIVERSITAT JAUME-I.

FIERRO MARTINEZ, A. M., & FIERRO

CELIS, F. (2015). Contabilidad general con

enfoque NIIF para las pymes. Bogotá: ECOE.

GALINDO ALVARADO, J. F. (2014).

Tributación de Personas Morales y Personas

Físicas. México: Grupo Editorial Patria.

MENDOZA ROCA, C., & ORTIZ TOVAR, O.

(2016). Contabilidad Financiera. Barranquilla :

ECOE.

PÉREZ, R., GONZÁLEZ , R., & BUSTAR

MANSO, M. (2014). Tratamiento de la

documentación contable. EDITEX.

SRI. (2010). Servico de Rentas Internas.

Obtenido de SRI:

http://www.sri.gob.ec/web/guest/RUC#%C2%

BFqu%C3%A9-es

15

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

Compromiso organizacional de una empresa maquiladora ubicada en el Sureste de

México

Organizational commitment of a maquila company located in Southeast of Mexico

PATRÓN-CORTÉS, Roger M.†*

Universidad Autónoma de Campeche, Facultad de Contaduría y Administración. Campeche. México.

ID 1er Autor: Roger M. Patrón-Cortés / ORC ID: 0000-0003-4553-980, Researcher ID Thomson: W-2797-2018

Recibido Noviembre 14, 2018; Aceptado Diciembre 30, 2018

Resumen

Esta investigación se realizó en una empresa maquiladora

ubicada en el sureste de México y tuvo como como

objetivo determinar el grado de compromiso laboral de los

trabajadores. Este estudio es exploratorio y descriptivo,

primero se realizó una medición cuantitativa y

posteriormente se aplicaron entrevistas cualitativas. Los

resultados indican que el personal tiene un mediano grado

de compromiso porque le falta mayor participación y

pertenencia, así como también, necesita consolidar su

identificación y lealtad. Se sugiere fomentar la cultura de

participación mediante la implementación de un programa

estratégico, de tal manera que el personal se sienta

orgulloso por sus contribuciones e incremente su

autonomía y compromiso. Asimismo, se recomienda que

los jefes establezcan una mayor comunicación y atención

a los trabajadores con calidad humana, con la finalidad de

que se den las condiciones adecuadas para incrementar el

compromiso.

Compromiso organizacional, Empresas maquiladoras,

Cultura de participación

Abstract

This investigation was carried out in a maquiladora

company located in the southeast of Mexico and had as its

objective to determine the degree of labor commitment of

the workers. This study is exploratory and descriptive, first

a quantitative measurement was conducted and then

qualitative interviews were applied. The results indicate

that the staff has a medium degree of commitment because

they lack more participation and belonging, as well as,

they need to consolidate their identification and loyalty. It

is suggested to promote the culture of participation

through the implementation of a strategic program, in such

a way that the staff feels proud of their contributions and

increases their autonomy and commitment. Likewise, it is

recommended that the bosses establish a greater

communication and attention to the workers with human

quality with the purpose of giving the adequate conditions

to increase the commitment.

Organizational commitment, Maquila companies,

Culture of participation

Citación: PATRÓN-CORTÉS, Roger M. Compromiso organizacional de una empresa maquiladora ubicada en el Sureste de

México. Revista de Formación de Recursos Humanos. 2018, 4-14: 15-24.

* Correspondencia del Autor (roger_patron_cortes@hotmail.com)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

16

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Introducción

Soto y Dolan (2004) señalan que de acuerdo a

los tiempos modernos caracterizados por la

globalización y los acelerados cambios

económicos y tecnológicos, las empresas se han

visto en la necesidad de adaptarse al entorno

complejo, con la finalidad de aprovechar el

comercio internacional y mejorar su

competitividad. En el caso de las empresas

maquiladoras establecidas en México, éstas

pasaron de un sistema rudimentario de

producción, a la implementación de estrategias

competitivas tales como: organización moderna,

nuevas tecnologías, y fuerza de trabajo equipada,

entre otros aspectos (Carrillo 2004, Contreras y

Hualde 2004).

Sin embargo, persisten ciertos problemas

relacionados con la falta de compromiso

organizacional en las empresas maquiladoras,

tales como; la rotación de personal y el

ausentismo, que permea en este tipo de

organizaciones. Esta situación ha generado

preocupación entre los gerentes y

administradores de estas empresas que intentan

solucionar el problema, pues les ocasiona altos

costos de reemplazo, entrenamiento y baja

productividad (García, Solís y Serna; 2015).

Asimismo, los directivos se han dado cuenta de

que para alcanzar ventajas competitivas en los

tiempos actuales se necesita contar con capital

humano identificado con los objetivos de la

organización. La importancia del compromiso

organizacional se sustenta en su capacidad para

influir en la eficiencia, eficacia y productividad

de la organización, pero también en el bienestar

de los trabajadores.

El compromiso organizacional se ha

convertido en una de las variables más

estudiadas del comportamiento organizacional,

debido a que diversas investigaciones han

demostrado ser un predictor más exacto de la

rotación y el ausentismo. Además, existe

evidencia de que los empleados con altos niveles

de compromiso registran también mejores

niveles de desempeño y productividad

(Arciniega, 2002; Ríos, Tellez, y Ferrer, 2010).

Por tal motivo, las organizaciones deben contar

con empleados comprometidos, identificados

con los valores y objetivos empresariales y que

sientan a la empresa como si fuera propia

(Dessler,1996)

Revisión de Literatura

Betanzos, Andrade y Paz (2006) señalan que los

estudios de compromiso organizacional

iniciaron a partir de los años 60’s y con el paso

del tiempo se han venido incrementando,

creando diversos modelos de interés para

entender el concepto, principalmente en

beneficio de la psicología del trabajo. Asimismo,

estos autores agregan que -de acuerdo a diversos

estudios- el compromiso organizacional se ha

investigado como variable consecuente tomando

en cuenta aspectos personales del empleado,

características del trabajo, medio ambiente

laboral y funciones de los trabajadores.

Por otra parte, se ha estudiado como

variable antecedente para predecir el

absentismo, la rotación de personal, el desarrollo

del empleado, la intensión de renuncia, y la

productividad de los empleados. De acuerdo a la

revisión de la literatura, existen diferentes

dimensiones del compromiso organizacional,

inicialmente fue calificado como un constructo

unidimensional enfocado al aspecto afectivo de

la organización. Sin embargo, en los últimos

años el concepto se ha venido enriqueciendo

como un constructo multidimensional (Meyer y

Allen, 1991).

Esta situación impide llegar a un consenso

generalizado sobre cuáles son las variables que

permiten definirlo con exactitud. Para Becker

(1960) el trabajador se compromete con la

organización por una decisión personal debido a

las contribuciones que va realizando durante su

estancia en la misma, pues de lo contrario,

perdería el esfuerzo invertido para beneficios

futuros; tales como, la pensión o la jubilación,

por lo que si el trabajador se compromete con la

organización por su labor, o si tiene conductas

extraordinarias en beneficio de la empresa tales

como quedarse más tiempo de su jornada

laboral, se da el compromiso.

A esta actitud se le llama persistencia

conductual, ya que la actitud de compromiso

manifestada en condiciones particulares influye

en su permanencia. Mowday, Steers y Porter

(1979) señalan que el compromiso

organizacional es un poder de identificación

personal del empleado y su importancia con la

organización en particular.

17

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

A este tipo de compromiso se le conoce

como actitudinal y el cuestionario que más se usa

para esta dimensión es el OCQ de Porter, et al.

(1974) que resalta más la lealtad, es decir la

intención de continuar y el esfuerzo en provecho

de la organización, que el aspecto afectivo. El

compromiso actitudinal o implicación se refiere

a un estado mental del individuo, lo que significa

que esta implicación se realiza mediante un

sistema de discriminación del trabajador que

toma la decisión de dirigirse hacia la

organización como un fin en sí mismo.

Reichers (1985) entiende el compromiso

desde el punto de vista de la atribución, como un

deber que el trabajador asume por llevar a cabo

acciones que son irrevocables, explícitas y

voluntarias. Esta faceta del compromiso se

refiere a la dimensión normativa, pues se

manifiesta un sentimiento de obligación moral

de permanecer en la organización. En el

compromiso normativo el trabajador asume que

tiene un deber a ser leal, el trabajador procurará

cumplir no sólo por su contrato de trabajo, sino

porque cree que esto es lo correcto. Mientras que

en el compromiso normativo existe un deber a

ser leal, en el compromiso afectivo hay un deseo

de serlo. Meyer, Allen, y Smith (1993) señalan

que el compromiso con la organización lo

integran tres factores:

1. El compromiso afectivo se refiere a los

vínculos emocionales que unen al

trabajador con la organización. En la

formación de estos vínculos influye la

valoración que hace el trabajador del

apoyo y los beneficios recibidos por la

organización. Manifiesta un apego

emocional e implicación subjetiva con la

organización. El trabajador se siente

identificado, orgulloso de pertenecer,

emocionalmente apegado y vinculado con

la organización.

2. El compromiso calculativo es considerado

como el análisis que hace el trabajador

sobre los altos costos que implicaría el

hecho de dejar la organización. El

trabajador evalúa los esfuerzos realizados

hasta ese momento, así como los perjuicios

que traería para sus familiares si deja el

trabajo y las posibilidades de encontrar

uno nuevo. En este sentido optará por

permanecer en la organización por

necesidad o conveniencia práctica, más

que por un deseo genuino o apego

emocional.

3. El compromiso normativo es entendido

como el sentimiento de obligación o deber

de permanecer en la organización. En este

tipo de compromiso tiene importancia la

socialización a la que se somete el

trabajador; es decir, el respeto a la

normatividad, la valoración de los grupos

de pertenencia, la lealtad a los directivos,

y el reconocimiento de las contribuciones

que realiza la organización en el desarrollo

del trabajador, tales como capacitación y

adiestramiento, beneficios recibidos,

oportunidades en el trabajo, y apoyo para

la educación de los hijos, entre otros; lo

que genera en el trabajador sentimientos

de retribuir como obligación para seguir

perteneciendo a la organización.

Por tanto, para Meyer, Allen y Smith

(1993) el compromiso organizacional es el

resultado de un estado mental que surge de la

relación del empleado con su centro de trabajo y

que puede manifestarse en un deseo, una

necesidad y/o una obligación a permanecer

como miembro de una organización.

Según Gómez (2006) existen dimensiones

que determinan el grado de compromiso del

trabajador y los clasifica en: 1) dimensiones

positivas: competencia personal percibida,

consideración del líder, liderazgo, motivación

interna, implicaciones en el puesto de trabajo,

satisfacción laboral total, satisfacción con el

propio trabajo, satisfacción con la promoción,

satisfacción con el sistema de supervisión; y 2)

dimensiones negativas: ambigüedad del rol,

conflictividad del puesto de trabajo y estrés.

Robbins y Judge (2013) señalan que el

compromiso organizacional es el grado en el que

un trabajador se identifica con la compañía para

la que trabaja y sus objetivos y quiere seguir

formando parte de ella. Estos autores refieren

que los trabajadores que están muy

comprometidos con la organización sienten

pasión por sus labores, así como también una

conexión profunda con su empresa; mientras que

los trabajadores que no tienen compromiso dan

tiempo pero no ponen enegía ni atención en sus

actividades. Los modelos teóricos sugieren que

los trabajadores comprometidos son menos

proclives al aislamiento laboral, incluso si se

sienten insatisfechos, pues manifiestan un

sentimiento de lealtad ogranizacional.

18

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Además, los trabajadores que no estan

comprometidos, que sienten menos lealtad hacia

la organización tienden a mostrar niveles

menores de asistencia laboral en general, parece

que si los trabajadores no se sienten satisfechos

con su trabajo, si están lo suficientemente

comprometidos se muestran dispuestos a hacer

sacrificios por la organización.

Grajales (2000) refiere que el compromiso

se refleja en diversos aspectos de la vidad laboral

tales como la calidad, el rendimiento, la

asistencia y la permanencia, entre otros.

Asimismo, indica que existen cuatro

dimensiones que explican el compromiso

organizacional:

1. Participación. Dejar que el empleado se

involucre en las decisiones para contribuir,

aumentar la comprensión, incrementar la

productividad y favorecer la satisfacción

laboral. El interés, la motivación y la moral

se ven fortalecidas, lo que los lleva a

disfrutar su vida laboral.

2. Identificación. Deseo de estar involucrado

con una organización en todo su accionar

y desarrollo. Los trabajadores

comprometidos se sienten dispuestos a

trabajar por los objetivos y la misión de la

empresa, sienten a la organización como

algo propio donde su trabajo es una

contribución importante, se sienten

orgullosos de ella y comentan a otros los

beneficios que les otorgan.

3. Pertenencia. Sensación de que la

organización es parte del trabajador y el

empleado es parte de la empresa. Hace que

el trabajador se sienta a gusto en ella,

desarrolle su actividad con optimismo, y la

defienda ante cualquier situación que

pudiera afectarla.

4. Lealtad. Espera pasiva pero optimista para

que la organización mejore. Incluye

defender a la orgnización ante las críticas

externas con la esperanza de que la

administración de la misma haga lo

correspondiente.

Investigaciones de compromiso

organizacional

Tejada y Arias (2005) analizaron la relación

entre las prácticas organizacionales y el

compromiso personal de los empleados a través

del modelo de Meyer, Allen y Smith (1993).

Comprobaron si las percepciones de dichas

prácticas influyen en el compromiso y si tal

influencia es mayor en empresas con sistemas de

calidad. Encuestaron a 357 empleados a través

de una escala que mide compromiso,

participación, oportunidades, apoyo, justicia,

compromiso de la gerencia en la calidad e

intención de cambiar de empleo.

Los resultados apoyan un modelo de dos

componentes del compromiso, en el que la

relación más alta con la empresa es afectiva y

donde el apoyo y las oportunidades intervienen

de manera fuerte, seguidas del compromiso de la

gerencia, las apreciaciones de justicia poco

afectan. La influencia de las prácticas

observadas fue mayor en empresas con sistemas

de calidad, pero las diferencias no fueron

significativas.

Betanzos, Andrade y Paz (2006)

estudiaron el comportamiento organizacional

dirigido a determinar aspectos que lo forman y

mantienen. Administraron el instrumento OCQ

de Mowday, Steers y Porter (1979) y el

Cuestioario de Compromiso Organizacional de

Meyer, Allen y Smith (1993) en una muestra de

233 empleados de dos organizaciones: públicas

y privadas. 52% hombre y 48% mujeres. Los

resultados señalan cuatro dimensiones:

identificación-implicación, compromiso

afectivo, compromiso de continuidad, y

compromiso normativo. Se comprobó que el

compromiso es una actitud que le lleva al

trabajador a sentir apego y mantener un

comportamiento consistente para evitar perder

los beneficios que la organización le otorga.

Un estudio realizado por Omar y Florencia

(2008) relativo a las relaciones entre los valores

individuales y el compromiso organizacional en

una muestra de 429 trabajadores de empresas

argentinas relativos a la Escala de

Individualismo-Colectivismo y la de

Compromiso Organizacional encontró que los

colectivistas desarrollan mayor nivel de

compromiso afectivo.

19

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Las mujeres y los trabajadores con mayor

antigüedad exhiben mayores niveles de

compromiso afectivo y normativo; quienes

tienen puestos gerenciales y los trabajadores de

grandes compañías se sienten unidos a sus

empresas mediante el compromiso normativo, y

el compromiso calculativo pareciera funcionar

de manera diferente al afectivo y al normativo.

Robbins y Judge (2013) indican que un

análisis de 27 estudios manifestó que la relación

entre el compromiso y el desempeño es más alta

entre los trabajadores nuevos, y más baja para los

de mayor experiencia. Diversos estudios señalan

que los empleados que estiman que sus

empleadores no cumplen con sus promesas se

sienten menos comprometidos, y esa

disminución en el compromiso, conlleva a

menores niveles del desempeño creativo.

Una investigación realizada en casi 8,000

unidades de negocios de 36 empresas encontró

que aquellas con empleados más comprometidos

tenían clientes más satisfechos, eran más

productivas, tenían mayores utilidades, y tenían

menores niveles de rotación de personal y

accidentes. El compromiso debería ser

importante para las organizaciones, debido a que

los estudios indican que sólo entre 17% y 29%

de los trabajadores se sienten muy

comprometidos con su trabajo.

Planteamiento del estudio, objetivo y

justificación

El estudio se realizó en una maquiladora ubicada

en el sureste de México. Esta empresa inició sus

operaciones en Pakistán hace 40 años y en el año

de 1998 -como parte de su plan de crecimiento-

inicia actividades en el Estado de Campeche, al

año siguiente da inicio a sus operaciones de

manufactura contratando a más de 200 personas

entre obreros, personal administrativo y de

mantenimiento. Actualmente, cuenta con 460

empleados entre obreros y administrativos, la

empresa tiene una de las estructuras más grandes

de fábricas de ropa al mayoreo de adultos y niños

de la república mexicana. En el sentido de las

exportaciones, la organización exporta al

mayoreo ropa de adulto e infantil a las naciones

que son potencias, la principal de esta es a

Estados Unidos de América, secundada por

Canadá y seguida por las potencias de Japón y

China, donde se abastecen cada determinado

tiempo por la empresa.

Esta maquiladora tiene como visión ser

líder global en soluciones de textiles y prendas

de vestir integrados verticalmente y en el

desarrollo de servicio completo de proyectos

inmobiliarios. Además, tiene como objetivos ser

competitiva a nivel mundial a través de una

calidad superior, el enfoque centrado en el

cliente y la innovación continua. Además, es

reconocida a nivel mundial, por su gran

participación en el desarrollo de sus empleados.

En el caso de la sucursal ubicada en el sureste de

México, se observa que existe motivación a los

trabajadores a través de premios de puntualidad

y asistencia que se entregan constantemente a los

trabajadores que cumplen con los requisitos

establecidos. Así mismo, los supervisores con

una antigüedad de 5 a 10 años de servicio reciben

incentivos económicos como recompensa por

sus esfuerzos. Es conveniente mencionar que el

mayor reconocimiento que la empresa señala es

la satisfacción de sus clientes en todo momento.

A pesar de la incertidumbre económica mundial

esta empresa maquiladora se ha mantenido a la

vanguardia adecuándose a los tiempos modernos

de tal forma que actualmente, se ha convertido

en una corporación multinacional privada.

Sin embargo, la mejora de la maquiladora

necesita reconocer y superar no sólo los

obstáculos económicos y técnicos, sino también,

aquellos relacionados con el compromiso de sus

trabajadores, el cual puede estar afectando el

desarrollo, la productividad y la competitividad

de la misma. Los estudios de compromiso

organizacional constituyen elementos

indispensables para la planeación estratégica,

pues permite tomar decisiones para la mejora de

los comportamientos y las condiciones de

trabajo. Por tanto, se decidió realizar el presente

estudio, teniendo como objetivo determinar el

grado de compromiso de los trabajadores en

beneficio de un mejor desempeño del personal

en la maquiladora que coadyuve al desarrollo

económico y sustentable de la localidad y de

México.

Metodología

Tipo y diseño del estudio

Este estudio es exploratorio y descriptivo,

primero se realizó una medición cuantitativa y

posteriormente se aplicaron entrevistas

cualitativas a través de preguntas

semiestructuradas con el propósito de

profundizar sobre los resultados obtenidos.

20

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

El estudio cualitativo permitió “reforzar

teorías e identificar cuestiones críticas para

investigaciones futuras” (Stake, 1994, p. 245). El

diseño es no experimental con enfoque

transversal, ya que no se tiene injerencia en los

resultados (Hernández, Fernández y Baptista,

2010).

Participantes

De un total de 460 trabajadores, se calculó una

muestra con 95% de confiabilidad y un error

permitido de 5%, con probabilidades p y q de 0.5

respectivamente. Se obtuvo una muestra de 210

trabajadores de los cuales 133 son obreros y 77

son administrativos.

Instrumento

Para la recolección de datos se utilizó el

instrumento “Escala del Grado de Compromiso

de los Empleados” de Grajales (2000) (véase

Apéndice A). Este instrumento es de fácil y

rápida aplicación. Consta de 21 ítems con cinco

alternativas de respuesta cada uno: 1)

Totalmente en desacuerdo, 2) Medianamente en

desacuerdo, 3) No lo tengo definido, 4)

Medianamente de acuerdo y 5) Totalmente de

acuerdo. Pueden obtenerse puntajes mínimos de

21 y máximos de 105. El análisis estadístico de

la Escala del Grado de Compromiso de los

Empleados obtuvo un coeficiente de

confiabilidad Alfa de Cronbach de .76.

Procedimiento

El análisis de los datos se realizó mediante el

siguiente proceso:

a. Se solicitó la autorización de los dueños de

la empresa maquiladora para realizar el

estudio con su personal. Además, se contó

con la ayuda de estudiantes de una

universidad pública de la localidad. Los

cuestionarios se administraron en la

maquiladora mediante previa cita. Se

requirieron de tres sesiones para completar

la recolección de datos de todo el personal.

Con la información obtenida se creó una

base de datos y se capturaron los mismos

utilizando el Paquete Estadístico para las

Ciencias Sociales SPSS (Statistic Package

for Social Sciencie) versión 17.0 para

Windows.

b. Se analizaron los datos obtenidos

utilizando estadística descriptiva, tomando

como medida de tendencia central la

media y como medida de dispersión la

desviación estándar.

c. Se elaboró una guía de entrevistas

semiestructuradas para profundizar sobre

los resultados.

Resultados de la intervención

Medición cuantitativa

Con base en el instrumento: Escala del Grado de

Compromiso de los trabajadores se muestran los

resultados en la Tabla 1.

Dimensiones N Media Desviación

Estándar

Participación 210 3.32 .38

Identificación 210 3.91 .66

Pertenencia 210 3.88 .83

Lealtad 210 3.32 .67

Compromiso

general

210 3.62 .47

Nota. Elaborado con base en datos recolectados en la

investigación.

Tabla 1 Escala del grado de compromiso de los

trabajadores de la empresa maquiladora

En la Tabla 1 se muestra que el personal

no tiene definida su participación (3.32), pues no

se consulta, ni se toma en cuenta su opinión, lo

que tiende a bajar el ánimo de los empleados

para contribuir con propuestas de innovación, o

bien, generar ideas en beneficio de la empresa.

El personal tiene una mediana identificación

(3.91) ya que no se muestra muy convencido de

que la maquiladora es una buena organización

para trabajar. El personal mostró un mediano

sentido de pertenencia (3.88), ya que en cierta

forma tiene la sensación de pertenecer a la

empresa y siente que es parte de la misma.

Además, el personal no tiene definida su

lealtad (3.32), ya que no pretenden realizar más

trabajo de lo que les pagan y no saben si es una

de las mejores empresas para trabajar, aunque

tampoco anhelan tener un trabajo diferente. En

cuanto al grado de compromiso general, el

resultado fue que el personal lo tiene

medianamente definido (3.62).

21

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Estos resultados son consistentes con Loli

(2006), Barrasa (2008) y Regnault (1995)

quienes en sus estudios refieren la existencia de

un compromiso moderado o la tendencia a un

mayor compromiso.

Evaluación cualitativa

Cuando se entrevistó a los empleados sobre los

resultados de la encuesta, éstos señalaron que

existe poca participación debido a la falta de

relaciones interpersonales ya que las autoridades

sólo vigilan que se cumpla con las tareas

asignadas y con el logro de los objetivos. Al

respecto, un operario señaló: “no se percibe la

presencia de los jefes, nunca interfieren en

nuestras labores". Asimismo, señalaron que, no

existe motivación por parte de los

administradores, por lo que el personal se

automotiva, con base en los incentivos que

pueden obtener al mejorar sus niveles de

productividad en determinados períodos de

tiempo. Al respecto se tiene el siguiente

testimonio: “nos emociona que, mientras más

producimos, más ganamos”.

Al preguntar a los trabajadores sobre la

falta de una mayor identificación con la

maquiladora, ellos señalaron “estamos aquí para

trabajar, cumplimos con lo que se nos

encomienda, no nos podemos quejar”. Esta

percepción influye también, en la falta de una

mayor pertenencia y lealtad, pues a los

trabajadores les falta sentir aún más, que son

parte de la empresa y se enfocan únicamente en

cumplir con su trabajo y recibir su pago.

En cuanto al mediano compromiso

encontrado, los trabajadores manifestaron que

pertenecen a una empresa, en la cual trabajan de

una manera automatizada, pero no como para

“ponerse la camiseta” y decir con orgullo que

pertenecen a la organización, pues les da igual,

sólo esperan una recompensa por el trabajo que

realizan. Un empleado manifestó “yo me siento

bien con mi trabajo, mi trabajo es valioso, mi

trabajo es lo que me mantiene en la empresa,

pero si otra empresa me ofrece el mismo trabajo

y con las mismas condiciones me daría igual

estar en una que en la otra”.

Asimismo, algunos trabajadores

comentaron que laborar en la maquiladora es su

última opción, pero sin apasionamientos, sin

sentirse parte de una familia, siempre trabajando

como personas y consiguiendo superar sus

objetivos.

También manifestaron que ellos están en

la maquiladora porque necesitan el trabajo, pero

que realmente el pago que reciben es bajo por lo

que tienen que redoblar esfuerzos para obtener

un mayor ingreso, un entrevistado manifestó: “si

tuviera una mejor oportunidad de empleo no lo

pensarían dos veces y si dejarían de laborar en

esta maquiladora”.

Conclusiones

De acuerdo con los resultados obtenidos en las

cuatro dimensiones, el personal de la empresa

maquiladora tiene medianamente definido su

grado de compromiso porque le falta mayor

participación y pertenencia, así como tambien

consolidar su identificación y lealtad. Los

trabajadores se identifican principalmente con el

compromiso calculativo, pues sólo cumplen con

lo que se les pide, sin “ponerse la camiseta”, les

da igual estar en una u otra organización. Esto es

consistente con Meyer, Allen, y Smith (1993)

quienes indican que el compromiso calculativo

surge cuando el trabajador decide mantenerse en

la organización por una necesidad o

conveniencia, más que por un deseo genuino.

De alguna forma, el mediano compromiso

que existe se debe en gran medida al programa

de estímulos y recompensas por aumentos en los

niveles de productividad que tiene la empresa,

pues mientras más producen, más ganan. Este

programa coadyuva a incrementar el

compromiso -aunque sea de tipo calculativo- ya

que con base en el esfuerzo del trabajador se

obtiene un ingreso y un reconocimiento

adicionales por el trabajo realizado.

Por tanto, se sugiere fomentar la cultura de

participación mediante la implementación de un

programa estratégico de participación, de tal

manera que el personal se sienta orgulloso por

sus contribuciones e incrementen su autonomía

y compromiso. Esto es consistente con Robbins

y Judge (2013) quienes indican que cuando los

empleados participan en las decisiones que les

conciernen e incrementan su autonomía y

control de su vida laboral, éstos estarán más

satisfechos, motivados, y comprometidos; por lo

que serán más productivos en beneficio de la

organización.

Se percibe que las relaciones con los

directivos se dan muy poco, ya que sólo tratan

los asuntos indispensables de la labor.

22

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Los trabajadores se sienten muy vigilados

y perciben que lo único que les interesa a los

directivos es la productividad, que el trabajo

salga adelante y que generen utilidades. Sin

embargo, para el personal tienen un gran valor la

aceptación de sus jefes, saber que son tomados

en cuenta y que su trabajo es importante. Por lo

que se recomienda que los directivos establezcan

una mayor comunicación y atención a los

trabajadores con calidad humana, ya que para los

trabajadores su trabajo es muy valioso y por el

cual están dispuestos a comprometerse, siempre

que se den las condiciones adecuadas.

Debido a que este estudio es exploratorio

y descriptivo, mayor investigación es necesaria

para consolidar los resultados obtenidios. Otros

estudios cualitativos podrían profundizar sobre

los motivos de los resultados obtenidos, por

ejemplo, se sugiere realizar estudios de caso,

grupos focales y etnográficos. También podrían

realizarse estudios para conocer si existe

relación con la satisfacción laboral, el clima y la

cultura organizacional.

Referencias

Arciniega, L. (2002). Compromiso

organizacional en México ¿Cómo hacer que la

gente se ponga la camiseta? Dirección

Estratégica (21) 2.

Barraza, A. (2008). Compromiso organizacional

de los docentes: un estudio exploratorio.

Avances en Supervisión Educativa. Revista de la

Asociación de Inspectores de Educación de

España. Recuperado de:

http://www.adide.org/revista/index.php?option

=com_content&task=view&id=437&Itemid=6.

Becker, H. S. (1960). Notes on the concept of

commitment. América Journal of Sociology, 66,

350-360.

Betazanos, N., Andrade, P. y Paz F., (2006).

Compromiso organizacional en una muestra de

trabajadores mexicanos. Revista de Psicología

del Trabajo y de las Organizaciones, (22) 1, pp.

25-43. Recuperado de:

http://www.redalyc.org/articulo.oa?id=2313170

45002.

Carrillo, J. (2004). “Principales estadísticas de la

industria maquiladora”. Encuesta sobre

aprendizaje tecnológico y escalamiento

industrial, Tijuana, El Colegio de la Frontera

Norte

Contreras, O. y Hualde A. (2004). “El

aprendizaje y sus agentes. Los portadores del

conocimiento en las maquiladoras del norte de

México”, en Estudios Sociológicos, (64), pp. 79–

121.

 Dessler, G., (1996). Administración de

personal. México: Prentice Hall

Hispanoamericana.

García, B., Solís, K., y Serna, H. (2015). La

incedencia del compromiso organizacional y la

satisfacción laboral en la establidad laboral de

una empresa del ramo maquilador en Ensenada,

Baja California. XX Congreso Internacional de

Contaduría, Administración e Informática.

UNAM-ANFECA. Recuperado de:

http://congreso.investiga.fca.unam.mx/docs/xx/

docs/3.10.pdf

Grajales, T. (2000). Manual de la Escala de

Grado de Compromiso de los empleados

Universitarios. México: UM.

Gómez, D. G. (2006). K. Sigma: control de

procesos para mejorar la calidad de la enseñanza

(cómo identificar entre lo mucho que es trivial y

lo poco que es crítico). México: WK Educación.

Hernández, R., Fernández, C. y Baptista, M.

(2010). Metodología de la investigación (5a.

ed.). México: McGraw Hill.

Loli, A. (2006). Compromiso organizacional de

los trabajadores de una universidad pública de

Lima y su relación con algunas variables

demográficas. Revista de Investigación en

Psicología, Vol. 9, No. 1 pp. 37-67

Meyer, J. P. y Allen, N. J. (1991). A three

component conceptualization of organizational

commitment. Human Resource Management

Review, 1, 61-89

Meyer, J. P., Allen N. J. y Smith, C. A. (1993).

Commitment to organizations and occupations:

extension and test of a threecomponent

conceptualization. Journal of Applied

Psychology, 78, 538-551.

Mowday, R. T., Steers, R. M. y Porter, L. W.

(1979). The measurement of Organizational

Commitment. Journal of Vocational Behavior,

14, 224-247.

23

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Omar, A., y Florencia, A. (2008). Valores

personales y compromise organizacional.

Enseñanza e Investigación en Psicología, vol.

13, n. 2, pp. 353-372. Recuperado de:

http://www.redalyc.org/articulo.oa?id=2921321

0

Porter, L. W. Steers, R. M., Mowday, R. T. y

Boulian, P. V. (1974). Organizational

commitment, job satisfaction, and turnover

among psychiatric technicians. Journal of

Applied Psychology, 59, 603-609.

Regnault, Z. (1995). Compromiso

organizacional de los docentes que laboran en el

programa de posgrado de la UPEL-IPB. Centro

de Información y Documentación del Instituto

Pedagógico de Barquisimeto (CIPIPB).

Reichers, A. E. (1985). A review and

reconceptualization of organizational

commitment. Academy of Management Review,

10, 465-476.

Ríos, M., Tellez, M., y Ferrer, J. (2010). El

empowerment como predictor del compromiso

organizacional en las Pymes. Contad. Adm

[online], n.23, pp. 103-125. Recuperado de:

<http://www.scielo.org.mx/scielo.php?script=sc

i_arttext&pid=S0186-

10422010000200006&lng=es&nrm=iso>. ISSN

0186-1042. Consultado el 2 de mayo de 2015.

Robbins, S. y Judge, T. (2013). Comportamiento

organizacional (15a. ed.). México: Pearson

Educación.

Soto, Eduardo; y Dolan, Simón, L. (2004). El

impacto de la globalización en las Pymes. En

Soto, E. y Dolan, S. (Eds.). Las Pymes ante el

reto del siglo XXI. Los nuevos mercados

globales, (pp.1-17). México: International

Thomson Editores.

Stake, Robert. (1994). “Case studies”. pp 236-

247 in Norman K. Denzin (1994). Handbook of

Qualitative Inquiry. Thousand Oaks: CA.

Tejada, J. y Arias, F. (2005) Prácticas

organizacionales y el compromiso de los

trabajadores hacia la organización. Enseñanza e

Investigación en Psicología, vol. 10, n. 2, pp.

295-309. Recuperado de:

http://www.redalyc.org/articulo.oa?id=2921020

6

Apéndice A

Escala Del Grado De Compromiso De Los

Empleados

Con el fin de conocer la forma como usted

percibe su experiencia laboral en esta empresa le

rogamos contestar este cuestionario eligiendo la

opción que mejor describe su experiencia

personal. Cada una de las declaraciones tiene

cinco posibles valores de respuesta según la

siguiente escala de acuerdo o aprobación. Ponga

una X en la columna que corresponda a su

respuesta y que aparece a la derecha de cada

declaración.

Totalmente
en

desacuerdo

Medianamente
en desacuerdo

No lo
tengo

definido

Medianamente
de acuerdo

Totalmente
de acuerdo

1 2 3 4 5

Puesto:

Declaración 1 2 3 4 5

1. En esta institución toman muy en

cuenta mis opiniones.

2. Mi opinión es tomada en cuenta

cuando se analiza la calidad de lo que

hacemos.

3. Cuando se presenta algún problema

en mi área de actividad se me permite

colaborar en la búsqueda de alguna

alternativa de solución.

4. Aquí en esta institución no se

consulta nuestra opinión.

5. Puedo fijar mis propias metas y

objetivos en esta institución.

6. Existe mucha cooperación entre los

que trabajamos aquí.

7. Tengo la voluntad de hacer el mayor

esfuerzo, más allá de lo normalmente

esperado, para ayudar a esta institución

a ser exitosa.

8. Fue una buena decisión trabajar en

esta institución.

9. Encuentro que mis valores y los

valores de la institución son muy

similares.

10. Hablo sobre esta institución a mis

amigos como una gran organización

para trabajar.

11. Con gusto uso o usaría una insignia

o un uniforme que señale que

pertenezco a esta institución.

12. Estoy orgulloso de contar a otros

que soy parte de esta institución.

13. No tengo la sensación de pertenecer

a la institución.

14. Trabajar en esta institución es una

equivocación de mi parte.

15. Siento que no soy parte de la

institución.

24

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 15-24

PATRÓN-CORTÉS, Roger M. Compromiso organizacional de

una empresa maquiladora ubicada en el Sureste de México.

Revista de Formación de Recursos Humanos. 2018.

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

16. Si pudiera no elegiría esta

institución para trabajar.

17. En el momento que entre a trabajar

en esta institución me sentí defraudado.

18. Realizo mi trabajo sin pretender dar

más de lo que me pagan.

19. Para mí esta es una de las mejores

instituciones posibles para trabajar.

20. Ante situaciones institucionales

adversas, debemos tener calma,

paciencia y esperar que los dirigentes

hagan lo que deben.

21. Anhelo tener un trabajo diferente.

25

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

Método de evaluación del bienestar para la formación de Recursos Humanos

Welfare evaluation method for the training of Human Resources

OLVERA-ESPINOSA, Edgar*†, PEDRONI-LARA, Fernando y ALMEYDA-VILLAVICENCIO,

Eduardo

Universidad Tecnológica del Valle de Toluca, Carrera de Negocios y Gestión Empresarial México, Carretera del

Departamento del DF Km 7.5, Santa María Atarasquillo, Lerma, México, México C.P. 52044

ID 1er Autor: Edgar, Olvera-Espinosa

ID 1er Coautor: Fernando, Pedroni-Lara

ID 2do Coautor: Eduardo, Almeyda-Villavicencio

Recibido Noviembre 14, 2018; Aceptado Diciembre 30, 2018

Resumen

El bienestar en las organizaciones ha tomado gran

relevancia en función de la eficiencia y el

desempeño, para ello es importante partir de un

diagnóstico que permita identificar los factores clave

en que la gerencia debe intervenir. Generalmente las

áreas de recursos humanos en las organizaciones,

aplican estudios de clima laboral, diagnóstico de

necesidades de capacitación e incluso baterías

psicométricas. La gerencia del bienestar se refiere a

una aportación más del área de conocimiento para

que supervisores y gerentes conozcan a su equipo de

colaboradores y se relacionen de manera efectiva, y

cómo consecuencia se desarrollen los recursos

humanos en un contexto apto para la motivación.

Para ello se propone un modelo de desarrollo que

comprende un análisis de temperamentos, un estudio

de bienestar a partir de la propuesta de Carol Ryff y

el Grid Gerencial de Blake y Mouton. Como

resultado se obtiene una perspectiva bastante

aproximada del acontecer la organización. En el

subsistema de recursos humanos, se trasciende de la

capacitación al desarrollo de personal.

Eficiencia, Bienestar organizacional,

Temperamentos, Capital Humano, Gerencia

Abstract

The welfare in organizations has taken great

relevance in terms of efficiency and performance, for

this it is important to start from a diagnosis that

allows to identify the key factors in which

management must intervene. Generally human

resources areas in organizations apply studies of

work climate, diagnosis of training needs and even

psychometric batteries. Welfare management refers

to a contribution from the area of knowledge for

supervisors and managers to know their team of

collaborators and relate effectively, and how human

resources are developed in a context suitable for

motivation. To this end, a development model is

proposed that includes an analysis of temperaments,

a welfare study based on the proposal of Carol Ryff

and the Managerial Grid of Blake and Mouton. As a

result, a fairly approximate perspective of the

organization's occurrence is obtained. In the

subsystem of human resources, it goes beyond

training to the development of personnel.

Efficiency, Organizational well-being,

Temperaments, Human Capital, Management

Citación: OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y ALMEYDA-VILLAVICENCIO, Eduardo. Método

de evaluación del bienestar para la formación de Recursos Humanos. Revista de Formación de Recursos Humanos. 2018, 4-

14: 25-32.

* Correspondencia del Autor (edgar.olvera@utvtol.edu.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

26

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

Introducción

Esta investigación tiene como precedente la

Integración de equipos de trabajo mediante un

análisis de temperamentos, el Modelo

Organizacional de Retroalimentación para el

Aprendizaje del Capital Humano: MORACH y

se adaptó para presentar un Grid gerencial en

función de los resultados. A partir de ello es

posible contar con una visión general del

bienestar de la organización e incluso los

equipos de trabajo, para la gerencia de personas

y el desarrollo de recursos humanos.

En las organizaciones, las personas son el

único elemento vivo e inteligente, por su carácter

dinámico y por su alto potencial de desarrollo.

Las personas tienen una enorme capacidad para

aprender nuevas habilidades, captar

información, adquirir nuevos conocimientos,

modificar actitudes y conductas, así como

desarrollar conceptos y abstracciones,

cualidades inherentes del ser humano. Las

organizaciones echan mano de una gran variedad

de medios para desarrollar a las personas,

agregarles valor y hacer que cada vez cuenten

con más aptitudes y habilidades para el trabajo

(Chiavenato, 2007).

La gerencia de personas requiere una

dirección planificada para lo cual es muy

importante la apropiada selección de los

sistemas de evaluación, como parte del proceso

diagnóstico.

Si bien la capacitación, el desarrollo del

personal y el desarrollo organizacional

constituyen tres estratos de diferente extensión

en la concepción del desarrollo de los recursos

humanos, de acuerdo con Chiavenato; esta

clasificación identifica como estratos menores, a

la capacitación y desarrollo del personal (CyD),

pues parten de la psicología industrial, y

considera como estratos más amplios del

desarrollo organizacional (DO) se basan en la

psicología organizacional; se puede considerar

al desarrollo del personal como el puente entre

ambos extremos, donde la capacitación se refiere

al aprendizaje en el nivel individual, y el DO se

refiere a la forma en que las organizaciones

aprenden y se desarrollan. Idalberto Chiavenato

lo expresa como se presenta en la Ilustración 1.

Figura 1 Los estratos de capacitación, desarrollo del

personal y desarrollo organizacional

 (Chiavenato, 2007)

Para esta investigación la perspectiva del

desarrollo del personal se visualiza como un

detonador del desarrollo organizacional ante los

retos organizacionales, como se muestra en la

ilustración 2.

Figura 2 Desarrollo de personal como detonador del

Desarrollo Organizacional, adaptado de los estratos de

capacitación de Chiavenato

Fuente: Elaboración Propia

En este sentido, el método que se presenta

en esta investigación busca ser una herramienta

que mejore la toma de decisiones, las relaciones

personales en dirección vertical, horizontal y

radial, así como el bienestar organizacional

como contexto para el desarrollo.

Desarrollo
Organizacional

Desarrollo del
personal

Capacitación

Desarrollo
Organizacional

Retos
organizacionales

Capacitación

Desarrollo del

personal

27

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

Metodología

El método se desarrolló a partir de un análisis de

temperamento en una muestra de 206 estudiantes

universitarios de entre 19 y 23 años de edad, a

quienes también se les aplicó un instrumento que

evalúa las seis variables del bienestar de Carol

Ryff: Control ambiental, crecimiento personal,

propósito en la vida, autonomía, auto aceptación

y relaciones positivas con otros. Para medir las

variables se diseñó una matriz en la cual la

persona reparte 10 puntos entre las afirmaciones

de cada variable, unas que denotan un nivel

óptimo y en contraste las que denotan el nivel

deficitario.

Partiendo de los resultados del estudio de

temperamento, se tomaron los resultados de las

variables del temperamento para graficar el grid

gerencial, temperamento colérico igual a

enfoque a resultados; temperamento sanguíneo

igual a enfoque a personas. Se graficaron los

resultados tanto de temperamentos como de la

matriz de Ryff.

Se elaboró un informe de los resultados y

en un grupo de enfoque se retroalimentó a cada

participante, a lo cual confirmaron verbalmente

la coincidencia con su descripción.

Paralelamente se realizó el mismo ejercicio en

un departamento específico de una empresa, con

el apoyo del departamento de recursos humanos,

se proporcionaron los resultados a la gerencia a

cargo y confirmaron lo que el estudio arrojó

(Olvera, Pedroni, & Almeyda, Integración de

equipos de trabajo mediante un análisis de

temperamentos, 2018).

Figura 3 Método de evaluación de bienestar para la

formación de recursos humanos

Fuente: Elaboración Propia

Desarrollo

La evaluación es un concepto de mejoramiento

continuo de la calidad generalmente asociado a

la calidad total. El aporte fundamental de este

concepto radica en la idea de ciclo concebida por

Shewart (1891-1967) que se identifica por el

acrónimo PDCA (Plan, Do, Check, Act) en

idioma inglés y en español como PHVA

(Planear, Hacer, Verificar, Actuar).

El concepto fue desarrollado ampliamente

por Deming (1900-1993) también conocido

como el padre de la calidad total, como parte de

su conceptualización acerca del mejoramiento

continuo de la calidad, al punto de que en la

actualidad, es más conocido como ciclo de

Deming (García, 2009).

Este ciclo, permite la generación de

conocimiento en sí, ya que establece la constante

retroalimentación en la organización, donde a

través de auditoría, análisis, investigaciones y

diferentes tipos de control es posible realizar

mejoras e identificar oportunidades para el

desarrollo de personal (Olvera, Evaluación del

desempeño como herramienta de competitividad

organizacional, 2016).

Para identificar la importancia del proceso

de evaluación de recursos humanos, es

importante conocer cómo forma parte del

proceso de dirección estratégica de los recursos

humanos. El cual procede de la capacitación y

entrenamiento, lo importante es definir el objeto

a evaluar, más que las personas el bienestar.

(Alles, 2006)

Desarrollo de personal

Análisis de
temperamento

Grid GerencialMatriz de Ryff

Dirección
estratégica de RRHH

Reclutamiento
selección e

incorporación

Desarrollo y
planes de
sucesión

Capacitación,
entrenamiento y

aprendizaje
organizacional

Evaluación del
desempeño

Remuneración y
beneficios

Análisis y
descripción de

cargos
0

5

10

15

20
A) Sanguíneo 81

B) Colérico 81

C) Melancólico 81

D) Flemático 81

Valores Nuevo grupo

A) Sanguíneo B) Colérico C) Melancólico D) Flemático

Grupo Equipo

28

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

En lo que a al modelo respecta, parte del

instrumento centrado en aspectos actitudinales,

el cual arroja variables críticas de intervención y

deriva en una serie de relaciones para conribuir

en la remuneración y beneficios y como

consecuencia en el bienestar organizacional

(Olvera, Evaluación del desempeño como

herramienta de competitividad organizacional,

2016). Es así, que se plantea que este método de

evaluación pueda ser un referente para implantar

estrategias que detonen el desarrollo de las

personas y organizacional. La evaluación es

inseparable de la alta dirección y la gestión de la

mejora, ya que es el área donde se generan las

decisiones y acciones que se implementarán en

función de los resultados de la planeación

estratégica (García, 2009).

Análisis de temperamentos

Hipócrates de Cos, aseguraba que la salud del

hombre dependía del equilibrio entre los cuatro

líquidos o humores que lo conformaban: sangre,

bilis amarilla, bilis negra y flema. Además,

sostenía que cada persona tenía una disposición

diferente de estos humores en su cuerpo, siendo

siempre dominante uno de ellos. La calidad de

estos humores variaba también dependiendo de

la época del año, de modo que Hipócrates hizo

una correlación entre los distintos humores, sus

cualidades, el tipo humano asociado a cada uno

y la estación del año en la que predominaba cada

cual:

Elemento Cualidades Humor Tipo Estación

Aire Caliente/Húmed

o

Sangre Sanguinario Primavera

Fuego Caliente/Seco Bilis

Amarilla

Colérico Verano

Tierra Fría/Seca Bilis

Negra

Melancólico Otoño

Agua Fría/Húmeda Flema Flemático Invierno

Tabla 1 relación de temperamentos con cualidades y

elementos, (Cerro, 2005)

Para efectos de esta investigación se

consideran los tipos de temperamento. A

Hipócrates se le atribuye la asociación de los

humores con las distintas personalidades del

hombre, si bien estuvo más dedicado

mayormente a la medicina propiamente dicha, a

la relación de los humores con las enfermedades,

más que a la psicología. Pero su teoría se fue

desarrollando y completando por otros y no se

pudo menos que considerarle pilar de tal

doctrina (Cerro, 2005).

Como resultado del estudio de

temperamento es posible identificar fortalezas y

debilidades de cada uno, por lo que no se puede

considerar de que haya mejores o peores. Se trata

de una configuración de la personalidad, de tal

manera que se busca que en un equipo de trabajo

participe al menos un integrante de cada

temperamento y así se complementen.

Figura 4 Los cuatro temperamentos (Barcos, 2011)

Instrumento de evaluación

El instrumento consiste en una tabla con

cuarenta grupos de palabras, de las cuales veinte

son fortalezas y veinte son debilidades, y se

encuentran clasificadas por tipo de

temperamento: A, Sanguíneo; B, Colérico; C,

Melancólico; y D, Flemático. Como se aprecia

en la Tabla 2

 A B C D

1 Animado Aventurero Analítico Adaptable

2 Juguetón Persuasivo Persistente Plácido

3 Sociable Decidido Abnegado Sumiso

4 Convincente Competitivo Considerado Controlado

5 Entusiasta Inventivo Respetuoso Reservado

Tabla 2 Sección del instrumento de evaluación de

temperamentos (Olvera, Pedroni, & Almeyda, Integración

de equipos de trabajo mediante un análisis de

temperamentos, 2018)

Durante la aplicación, el evaluado debe

seleccionar únicamente la palabra que mejor le

describa, al finalizar se concentran los resultados

por sumatoria de A, B, C o D. Posteriormente, se

identifican los valores que están por encima del

promedio de cada fila y se señalan con color rojo

para una rápida identificación. Se selecciona al

integrante que tiene el valor más alto en el

temperamento colérico y se señala su nombre

con rojo, con la finalidad de que no coincidan

dos personas con predominancia colérica (B).

29

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

Ya que favorecería el conflicto de

liderazgos, ya que este temperamento suele ser

líder por naturaleza, aunque a veces en un estilo

autocrático. Posteriormente se identifica el de

temperamento sanguíneo más alto (A), y luego

melancólico y flemático, de tal manera que no

queden dos de la misma predominancia en el

mismo equipo, ya que normalmente chocarían.

Es decir, si en un equipo quedaran únicamente

coléricos, difícilmente llegarían a un acuerdo y

seguro habría problemas.

Si predominaran los sanguíneos, lo más

probable es que socialmente se llevaran muy

bien, pero difícilmente lograrían los resultados o

culminarían los proyectos. Un equipo de

flemáticos se la pasaría analizando y no

concretarían aunque con muy buena disposición.

Un equipo de melancólicos, invertirían

demasiado tiempo en la forma más que en el

fondo.

En la tabla 3, se muestra cómo queda

integrado un equipo de trabajo, en la cual se

sombrean los temperamentos predominantes.

Nombre de las personas A B C D

Persona 1 6 8 11 15

Persona 2 8 11 15 6

Persona 3 11 10 10 9

Persona 4 6 21 6 7

Tabla 3 Análisis de equipos por temperamento, (Olvera,

Pedroni, & Almeyda, Integración de equipos de trabajo

mediante un análisis de temperamentos, 2018)

Para lograr una mejor interpretación de los

resultados se presentan en una gráfica radial.

Donde A, es sanguíneo; B, Colérico; C,

Melancólico; y D, Flemático.

Gráfica 1 Diamante de temperamento, (Olvera, Pedroni,

& Almeyda, Integración de equipos de trabajo mediante

un análisis de temperamentos, 2018)

En la gráfica 1, se presentan los resultados

de un equipo de trabajo donde se muestra cómo

cada una de las líneas forma un rombo de

diferentes dimensiones, lo cual indica la

configuración del temperamento de cada

persona y en conjunto la configuración del

equipo.

Lo que se esperaría de un equipo

balanceado es que haya al menos una persona

enfocada a resultados (Colérica), otra que ponga

especial énfasis en el análisis de información

(Flemática), alguien detallista (Melancólica) y

con la creatividad necesaria para presentar ideas

o resultados de manera ordenada, coherente y

estéticamente comprensibles, y una persona

orientada a las personas (Sanguínea) que

usualmente sería un motivador y con facilidad

promovería las relaciones al interior y exterior

del equipo (Olvera, Pedroni, & Almeyda,

Integración de equipos de trabajo mediante un

análisis de temperamentos, 2018).

El conocer el temperamento de las

personas permite el autoconocimiento y

relacionarse mejor con los colaboradores ya sea

subordinados o en el mismo nivel jerárquico.

Matriz de Ryff

El modelo de Ryff, se usa no solo como

indicador del desarrollo individual, sino como

un marco para evaluar personas, relaciones o

contextos, de tal manera que en una organización

se generará más bienestar si se aportan las

acciones necesarias para generar satisfacción en

cada una de las áreas de bienestar propuestas.

Las variables son: Control ambiental,

crecimiento personal, propósito en la vida,

autonomía, auto aceptación y relaciones

positivas con otros, donde se identifica el nivel

óptimo y el deficitario.

Dimensión Nivel óptimo Nivel deficitario

Control

ambiental

Sensación de control

y competencia,

control de

actividades, saca

provecho de

oportunidades, capaz

de crearse o elegir

contextos

Sentimientos de

indefensión, locus

externo

generalizado,

sensación de

descontrol

Crecimiento

personal

Sensación de

desarrollo continuo,

se ve a sí mismo en

progreso, abierto a

nuevas experiencias,

capaz de apreciar

mejoras personales

Sensación de no

aprendizaje,

sensación de no

mejora, no transferir

logros pasados ni

presente

0

5

10

15

20

25
A

B

C

D

30

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

Propósito en

la vida

Objetivos en la vida,

sensación de llevar

rumbo, sensación de

que el pasado y el

presente tienen

rumbo sentido.

Sensación de estar

sin rumbo,

dificultades

psicosociales,

funcionamiento

premórbido bajo.

Autonomía Capaz de resistir

presiones sociales, es

independiente y tiene

determinación, regula

su conducta desde

adentro, se

autoevalúa.

Bajo nivel de

asertividad, no

mostrar preferencias,

actitud sumisa y

complaciente,

indecisión.

Auto

aceptación

Actitud positiva hacia

uno mismo, acepta

aspectos positivos y

negativos, valora

positivamente su

pasado.

Perfeccionismo, más

uso de criterios

externos.

Relaciones

positivas con

otros

Relaciones estrechas

y cálidas con otros, le

preocupa el bienestar

de los demás, capaz

de fuerte empatía

afecto e intimidad.

Déficit en afecto,

intimidad y empatía.

Tabla 4 (Hervás, 2009)

A partir de esta definición de variables se

definió repartir diez puntos por variable en una

autoevaluación, donde se genera una tabla

resumen de los resultados:

Variable Nivel óptimo

(NO)

Pts Pts Nivel deficitario

(ND)

Control

ambiental

Sensación de

control y

competencia

2 2 Sentimientos de

indefensión

Control de

actividades

2 Locus externo

generalizado

Saca provecho

de oportunidades

2 Sensación de

descontrol

Capaz de crearse

o elegir

contextos

2

Crecimiento

personal

Sensación de

desarrollo

continuo

2 Sensación de no

aprendizaje

Se ve a sí mismo

en progreso

2 2 Sensación de no

mejora

Abierto a nuevas

experiencias

 2 No transferir

logros pasados ni

presente

Capaz de

apreciar mejoras

personales

2

Propósito en

la vida

Objetivos en la

vida

3 Sensación de

estar sin rumbo

Sensación de

llevar rumbo

3 Dificultades

psicosociales

Sensación de que

el pasado y el

presente tienen

sentido.

 4 Funcionamiento

premórbido bajo.

Autonomía Capaz de resistir

presiones

sociales

4 Bajo nivel de

asertividad

Es independiente

y tiene

determinación

4 No mostrar

preferencias

Regula su

conducta desde

adentro

1 Actitud sumisa y

complaciente

Se autoevalúa. 1 Indecisión.

Auto

aceptación

Actitud positiva

hacia uno mismo

3 4 Perfeccionismo

Acepta aspectos

positivos y

negativos

3 Más uso de

criterios externos.

Valora

positivamente su

pasado.

Relaciones

positivas con

otros

Relaciones

estrechas y

cálidas con otros

1 2 Déficit en afecto

Le preocupa el

bienestar de los

demás

 2 Déficit en

intimidad

Capaz de fuerte

empatía afecto e

intimidad.

4 1 Déficit en

empatía.

Tabla 5 matriz de Ryff,

Fuente: Elaboración Propia

Dimensión NO ND

Control ambiental 8 -2

Crecimiento personal 6 -4

Propósito en la vida 6 -4

Autonomía 9 -1

Auto aceptación 6 -4

Relaciones positivas con otros 5 -5

Tabla 6 Resumen de la matriz de Ryff

Al graficar los resultados mediante una

gráfica apilada es posible visualizar los

resultados desde una perspectiva que permite

apreciar las áreas en déficit y las que están

desarrolladas de la persona.

Gráfica 2 Resultado de las variables del bienestar de Ryff

A partir de la gráfica 2, es posible

identificar las áreas desarrolladas y las que

requieren atención, que de llevar el tratamiento

adecuado pueden ser de gran utilidad para la

gerencia en función de establecer líneas de

acción con el personal para mejorar la

motivación, comunicación y mecanismos de

actuación para relacionarse con esa persona.

-10 -5 0 5 10

Control ambiental

Crecimiento personal

Propósito en la vida

Autonomía

Auto aceptación

Relaciones positivas…

NO

ND

31

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

A partir de ello es posible trazar estrategias

de intervención en los equipos de trabajo, ya que

es posible comparar la gráfica de los integrantes

de un equipos de trabajo para determinar

oportunidades de mejora.

Grid Gerencial

Preocuparse por la producción no quiere decir

solamente los productos físicos fabricados. El

término producción puede referirnos al número

de buenas ideas de investigación, el número de

cuentas procesadas, el volumen de ventas, la

calidad del servicio prestado, o de las decisiones

de políticas de alto nivel que se han tomado, y

cosas por el estilo. En forma similar, la

preocupación por la gente incluye el interés por

las amistades, por el compromiso personal con el

trabajo, por el auto-respeto de alguien, por la

paga equitativa y cosas similares (Blake &

Mouton, 2019). En este sentido, es posible

considerar los valores que se recolectaron del

test de temperamento, considerando que el

temperamento sanguíneo tiene un enfoque en las

personas y el colérico en los resultados.

Desde esa perspectiva, se integra la tabla

con los datos y se selecciona convierte a una

escala de 10, con la finalidad de que cuenten con

las mismas proporciones dentro de la matriz y se

promedian la puntuación de melancólico (M) y

flemático (F).

Etiquetas

de fila

Person

a 1

Person

a 2

Person

a 3

Person

a 4

Person

a 5

A)

Sanguíneo

5 12 16 16 13

B) Colérico 16 11 12 13 15

C)

Melancólico

13 7 8 3 7

D)

Flemático

7 11 5 9 6

Tabla 7 Recolección de datos del test de temperamento

Fuente: Elaboración Propia

El promedio de M y F es de utilidad para

dar un tamaño diferente a cada elemento a

graficar.

Etiquetas

de fila

Person

a 1

Person

a 2

Person

a 3

Person

a 4

Person

a 5

A)

Sanguíneo

3 8 10 10 8

B) Colérico 8 4 5 2 4

µ M:F 10 6 6 5 7

Tabla 8 Estandarización de datos del test de

temperamento

Fuente: Elaboración propia

En una gráfica de esferas se selecciona el

valor de Sanguíneo en el eje y, enfoque a

personas y en de colérico para el eje x enfoque a

resultados; el µ M:F se emplea para el tamaño de

la esfera. Al sobreponer los cuatro cuadrantes del

grid, es posible

Gráfica 3 Gráfico del grid gerencial del equipo en

cuestión

Si bien Blake y Mouton apoyan un

programa de varias fases sistemáticas de

desarrollo organizacional, que moverá el estilo

gerencial de una organización hacia una

preocupación 9,9 por la producción y la gente, y

un enfoque solucionador de problemas del

conflicto (Blake & Mouton, 2019), lo ideal será

buscar el punto de equilibrio, ya que la

naturaleza del estudio debe considerar las

variables del temperamento flemático y el

melancólico, idealmente en balance

exceptuando las condiciones de un perfil de

puestos, como por ejemplo un vendedor con solo

enfoque en resultados en una ubicación 9,1

probablemente perderá de foco las necesidades

del cliente, y por el contrario en 9,1 venderá a

como dé lugar aunque la empresa pierda.

Conclusiones

Al integrar los resultados de temperamento, la

matriz de Ryff y el grid gerencial es posible

contar con una perspectiva más amplia de lo que

ocurre en las relaciones interpersonales y la

forma en la que se enfocan en la tarea, la

eficiencia de las personas podrá mejorarse al

emprender acciones específicas, sobre las áreas

de oportunidad.

32

Artículo Revista de Formación de Recursos Humanos

 Diciembre 2018 Vol. 4 No.14 25-32

 ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo. Método de

evaluación del bienestar para la formación de Recursos

Humanos. Revista de Formación de Recursos Humanos. 2018

Para mejorar el bienestar organizacional,

es necesario interpretar los resultados y sean de

conocimiento de la alta dirección. Solo a partir

de ello plantear acciones, por encima del

programa de capacitación, donde se tenga la

sensibilidad de transformar los equipos de

trabajo en función del desarrollo organizacional.

Al realizar un seguimiento histórico de las

personas, será posible identificar los avances y

reorientar acciones para incrementar el nivel de

bienestar. La continuidad de investigación en

esta materia puede derivar en el diseño de

indicadores de desempeño en el bienestar

organizacional.

Referencias

Alles, M. (2006). Dirección Estratégica de

Recursos HUmanos. Buenos Aires: Granica.

Barcos, D. (9 de octubre de 2011). daniel-

pasosdefe. Recuperado el 06 de junio de 2018,

de http://daniel-

pasosdefe.blogspot.com/2011/10/los-

temperamentos-consejos-para-los.html

Blake, R. R., & Mouton, J. S. (30 de 01 de 2019).

Reddin consultants. Obtenido de

http://reddinconsultants.com/espanol/wp-

content/uploads/2012/12/Robert-R.-Blake-y-

Jane-S.-Mouton.pdf

Cerro, S. (06 de 2005). sandracerro.com.

Recuperado el 06 de Junio de 2018, de

https://www.sandracerro.com/files/Articulos/art

ic-teorias/Hipocraticos.pdf

Chiavenato, I. (2007). Administración de

Recursos Humanos. México D.F.: Mc Graw-

Hill.

García, M. I. (2009). Calidad y gestión de

servicios de salud. Villa Hermosa, Tabasco:

Secretaría de Salud, Gobierno de Tabasco.

Hervás, G. (2009). Psicología positiva:una

introducción. Revista interuniversitaria de

formación del profesorado, 34-35.

Olvera, E. (2016). Evaluación del desempeño

como herramienta de competitividad

organizacional. En J. A. Julio Álvarez Botello,

Desarrollo competitivo con innovación local

sustentable (págs. 239-255). Toluca: Bonobos

Editores S. de R.L. de C.V.

Olvera, E., Pedroni, F., & Almeyda, E. (2018).

Integración de equipos de trabajo mediante un

análisis de temperamentos. Lerma, México:

BONOBOS.

Instrucciones para la Publicación Científica, Tecnológica y de Innovación

[Título en Times New Roman y Negritas No. 14 en Español e Inglés]

Apellidos (EN MAYUSCULAS), Nombre del 1er Autor†*, Apellidos (EN MAYUSCULAS), Nombre

del 1er Coautor, Apellidos (EN MAYUSCULAS), Nombre del 2do Coautor y Apellidos (EN

MAYUSCULAS), Nombre del 3er Coautor

Institución de Afiliación del Autor incluyendo dependencia (en Times New Roman No.10 y Cursiva)

International Identification of Science - Technology and Innovation

ID 1er Autor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Autor ID - Open ID) y CVU 1er Autor: (Becario-

PNPC o SNI-CONACYT) (No.10 Times New Roman)

ID 1er Coautor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Autor ID - Open ID) y CVU 1er Coautor:

(Becario-PNPC o SNI-CONACYT) (No.10 Times New Roman)

ID 2do Coautor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Autor ID - Open ID) y CVU 2do Coautor:

(Becario-PNPC o SNI-CONACYT) (No.10 Times New Roman)

ID 3er Coautor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Autor ID - Open ID) y CVU 3er Coautor:

(Becario-PNPC o SNI-CONACYT) (No.10 Times New Roman)

(Indicar Fecha de Envío: Mes, Día, Año); Aceptado (Indicar Fecha de Aceptación: Uso Exclusivo de ECORFAN)

Resumen (En Español, 150-200 palabras)

Objetivos

Metodología

Contribución

Indicar 3 palabras clave en Times New Roman y

Negritas No. 10 (En Español)

Resumen (En Inglés, 150-200 palabras)

Objetivos

Metodología

Contribución

Indicar 3 palabras clave en Times New Roman y

Negritas No. 10 (En Inglés)

Citación: Apellidos (EN MAYUSCULAS), Nombre del 1er Autor†*, Apellidos (EN MAYUSCULAS), Nombre del 1er

Coautor, Apellidos (EN MAYUSCULAS), Nombre del 2do Coautor y Apellidos (EN MAYUSCULAS), Nombre del 3er

Coautor. Título del Artículo Revista de Formación de Recursos Humanos. Año 1-1: 1-11 (Times New Roman No. 10)

* Correspondencia del Autor (ejemplo@ejemplo.org)

† Investigador contribuyendo como primer autor.

© ECORFAN-Spain www.ecorfan.org/spain

http://www.ecorfan.org/servicios/ID-Researcher.pdf
http://www.ecorfan.org/servicios/ID-Researcher.pdf

Instrucciones para la Publicación Científica, Tecnológica y de Innovación

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Apellidos (EN MAYUSCULAS), Nombre del 1er Autor, Apellidos (EN

MAYUSCULAS), Nombre del 1er Coautor, Apellidos (EN
MAYUSCULAS), Nombre del 2do Coautor y Apellidos (EN

MAYUSCULAS), Nombre del 3er Coautor. Título del Revista de

Formación de Recursos Humanos. Año (Times New Roman No.8)

Introducción

Texto redactado en Times New Roman No.12,

espacio sencillo.

Explicación del tema en general y explicar

porque es importante.

¿Cuál es su valor agregado respecto de las demás

técnicas?

Enfocar claramente cada una de sus

características

Explicar con claridad el problema a solucionar y

la hipótesis central.

Explicación de las secciones del Artículo

Desarrollo de Secciones y Apartados del

Artículo con numeración subsecuente

[Título en Times New Roman No.12, espacio

sencillo y Negrita]

Desarrollo de Artículos en Times New Roman

No.12, espacio sencillo.

Inclusión de Gráficos, Figuras y Tablas-

Editables

En el contenido del Artículo todo gráfico, tabla

y figura debe ser editable en formatos que

permitan modificar tamaño, tipo y número de

letra, a efectos de edición, estas deberán estar en

alta calidad, no pixeladas y deben ser notables

aun reduciendo la imagen a escala.

[Indicando el título en la parte inferior con Times

New Roman No. 10 y Negrita]

Gráfico 1 Titulo y Fuente (en cursiva)

No deberán ser imágenes, todo debe ser editable.

Figura 1 Titulo y Fuente (en cursiva)

No deberán ser imágenes, todo debe ser editable.

Tabla 1 Titulo y Fuente (en cursiva)

No deberán ser imágenes, todo debe ser editable.

Cada Artículo deberá presentar de manera

separada en 3 Carpetas: a) Figuras, b) Gráficos

y c) Tablas en formato .JPG, indicando el

número en Negrita y el Titulo secuencial.

Para el uso de Ecuaciones, señalar de la

siguiente forma:

Yij = α + ∑ βhXhij
r
h=1 + uj + eij (1)

Deberán ser editables y con numeración alineada

en el extremo derecho.

Metodología a desarrollar

Dar el significado de las variables en redacción

lineal y es importante la comparación de los

criterios usados

Resultados

Los resultados deberán ser por sección del

Artículo.

Anexos

Tablas y fuentes adecuadas.

Agradecimiento

Indicar si fueron financiados por alguna

Institución, Universidad o Empresa.

Instrucciones para la Publicación Científica, Tecnológica y de Innovación

ISSN: 2444-4979
ECORFAN® Todos los derechos reservados

Apellidos (EN MAYUSCULAS), Nombre del 1er Autor, Apellidos (EN

MAYUSCULAS), Nombre del 1er Coautor, Apellidos (EN
MAYUSCULAS), Nombre del 2do Coautor y Apellidos (EN

MAYUSCULAS), Nombre del 3er Coautor. Título del Revista de

Formación de Recursos Humanos. Año (Times New Roman No.8)

Conclusiones

Explicar con claridad los resultados obtenidos y

las posibilidades de mejora.

Referencias

Utilizar sistema APA. No deben estar

numerados, tampoco con viñetas, sin embargo

en caso necesario de numerar será porque se

hace referencia o mención en alguna parte del

Artículo.

Utilizar Alfabeto Romano, todas las

referencias que ha utilizado deben estar en el

Alfabeto romano, incluso si usted ha citado un

Artículo, libro en cualquiera de los idiomas

oficiales de la Organización de las Naciones

Unidas (Inglés, Francés, Alemán, Chino, Ruso,

Portugués, Italiano, Español, Árabe), debe

escribir la referencia en escritura romana y no en

cualquiera de los idiomas oficiales.

Ficha Técnica

Cada Artículo deberá presentar un documento

Word (.docx):

Nombre de la Revista

Título del Artículo

Abstract

Keywords

Secciones del Artículo, por ejemplo:

1. Introducción

2. Descripción del método

3. Análisis a partir de la regresión por curva de

demanda

4. Resultados

5. Agradecimiento

6. Conclusiones

7. Referencias

Nombre de Autor (es)

Correo Electrónico de Correspondencia al Autor
Referencias

Requerimientos de Propiedad Intelectual

para su edición:

-Firma Autógrafa en Color Azul del Formato de

Originalidad del Autor y Coautores

-Firma Autógrafa en Color Azul del Formato de

Aceptación del Autor y Coautores

http://www.ecorfan.org/pdf/Originality%20Format-Formato%20de%20Originalidad_2.pdf
http://www.ecorfan.org/pdf/Originality%20Format-Formato%20de%20Originalidad_2.pdf
http://www.ecorfan.org/pdf/Authorization%20Form-Formato%20de%20Autorizacion_2.pdf
http://www.ecorfan.org/pdf/Authorization%20Form-Formato%20de%20Autorizacion_2.pdf

Reserva a la Política Editorial

Revista de Formación de Recursos Humanos se reserva el derecho de hacer los cambios editoriales

requeridos para adecuar los Artículos a la Política Editorial del Research Journal. Una vez aceptado el

Artículo en su versión final, el Research Journal enviará al autor las pruebas para su revisión.

ECORFAN® únicamente aceptará la corrección de erratas y errores u omisiones provenientes del

proceso de edición de la revista reservándose en su totalidad los derechos de autor y difusión de

contenido. No se aceptarán supresiones, sustituciones o añadidos que alteren la formación del Artículo.

Código de Ética – Buenas Prácticas y Declaratoria de Solución a Conflictos Editoriales

Declaración de Originalidad y carácter inédito del Artículo, de Autoría, sobre la obtención de

datos e interpretación de resultados, Agradecimientos, Conflicto de intereses, Cesión de derechos

y distribución

La Dirección de ECORFAN-México, S.C reivindica a los Autores de Artículos que su contenido debe

ser original, inédito y de contenido Científico, Tecnológico y de Innovación para someterlo a evaluación.

Los Autores firmantes del Artículo deben ser los mismos que han contribuido a su concepción,

realización y desarrollo, así como a la obtención de los datos, la interpretación de los resultados, su

redacción y revisión. El Autor de correspondencia del Artículo propuesto requisitara el formulario que

sigue a continuación.

Título del Artículo:

‒ El envío de un Artículo a Revista de Formación de Recursos Humanos emana el compromiso del

autor de no someterlo de manera simultánea a la consideración de otras publicaciones seriadas para

ello deberá complementar el Formato de Originalidad para su Artículo, salvo que sea rechazado por

el Comité de Arbitraje, podrá ser retirado.

‒ Ninguno de los datos presentados en este Articulo ha sido plagiado ó inventado. Los datos

originales se distinguen claramente de los ya publicados. Y se tiene conocimiento del testeo en

PLAGSCAN si se detecta un nivel de plagio Positivo no se procederá a arbitrar.

‒ Se citan las referencias en las que se basa la información contenida en el Artículo, así

como las teorías y los datos procedentes de otros Artículos previamente publicados.

‒ Los autores firman el Formato de Autorización para que su Artículo se difunda por los medios que

ECORFAN-México, S.C. en su Holding Spain considere pertinentes para divulgación y difusión

de su Artículo cediendo sus Derechos de Obra.

‒ Se ha obtenido el consentimiento de quienes han aportado datos no publicados obtenidos

mediante comunicación verbal o escrita, y se identifican adecuadamente dicha comunicación y

autoría.

‒ El Autor y Co-Autores que firman este trabajo han participado en su planificación, diseño y

ejecución, así como en la interpretación de los resultados. Asimismo, revisaron críticamente el

trabajo, aprobaron su versión final y están de acuerdo con su publicación.

‒ No se ha omitido ninguna firma responsable del trabajo y se satisfacen los criterios de

Autoría Científica.

‒ Los resultados de este Artículo se han interpretado objetivamente. Cualquier resultado contrario

al punto de vista de quienes firman se expone y discute en el Artículo.

Copyright y Accesso

La publicación de este Artículo supone la cesión del copyright a ECORFAN-Mexico, S.C en su

Holding Spain para su Revista de Formación de Recursos Humanos, que se reserva el derecho a

distribuir en la Web la versión publicada del Artículo y la puesta a disposición del Artículo en este

formato supone para sus Autores el cumplimiento de lo establecido en la Ley de Ciencia y Tecnología

de los Estados Unidos Mexicanos, en lo relativo a la obligatoriedad de permitir el acceso a los resultados

de Investigaciones Científicas.

Título del Artículo:

Nombre y apellidos del Autor de contacto y de los Coautores Firma

1.

2.

3.

4.

Principios de Ética y Declaratoria de Solución a Conflictos Editoriales

Responsabilidades del Editor

El Editor se compromete a garantizar la confidencialidad del proceso de evaluación, no podrá revelar a

los Árbitros la identidad de los Autores, tampoco podrá revelar la identidad de los Árbitros en ningún

momento.

El Editor asume la responsabilidad de informar debidamente al Autor la fase del proceso editorial en que

se encuentra el texto enviado, así como de las resoluciones del arbitraje a Doble Ciego.

El Editor debe evaluar los manuscritos y su contenido intelectual sin distinción de raza, género,

orientación sexual, creencias religiosas, origen étnico, nacionalidad, o la filosofía política de los Autores.

El Editor y su equipo de edición de los Holdings de ECORFAN® no divulgarán ninguna información

sobre Artículos enviado a cualquier persona que no sea el Autor correspondiente.

El Editor debe tomar decisiones justas e imparciales y garantizar un proceso de arbitraje por pares justa.

Responsabilidades del Consejo Editorial

La descripción de los procesos de revisión por pares es dado a conocer por el Consejo Editorial con el

fin de que los Autores conozcan cuáles son los criterios de evaluación y estará siempre dispuesto a

justificar cualquier controversia en el proceso de evaluación. En caso de Detección de Plagio al Artículo

el Comité notifica a los Autores por Violación al Derecho de Autoría Científica, Tecnológica y de

Innovación.

Responsabilidades del Comité Arbitral

Los Árbitros se comprometen a notificar sobre cualquier conducta no ética por parte de los Autores y

señalar toda la información que pueda ser motivo para rechazar la publicación de los Artículos. Además,

deben comprometerse a mantener de manera confidencial la información relacionada con los Artículos

que evalúan.

Cualquier manuscrito recibido para su arbitraje debe ser tratado como documento confidencial, no se

debe mostrar o discutir con otros expertos, excepto con autorización del Editor.

Los Árbitros se deben conducir de manera objetiva, toda crítica personal al Autor es inapropiada.

Los Árbitros deben expresar sus puntos de vista con claridad y con argumentos válidos que contribuyan

al que hacer Científico, Tecnológica y de Innovación del Autor.

Los Árbitros no deben evaluar los manuscritos en los que tienen conflictos de intereses y que se hayan

notificado al Editor antes de someter el Artículo a evaluación.

Responsabilidades de los Autores

Los Autores deben garantizar que sus Artículos son producto de su trabajo original y que los datos han

sido obtenidos de manera ética.

Los Autores deben garantizar no han sido previamente publicados o que no estén siendo considerados en

otra publicación seriada.

Los Autores deben seguir estrictamente las normas para la publicación de Artículos definidas por el

Consejo Editorial.

Los Autores deben considerar que el plagio en todas sus formas constituye una conducta no ética

editorial y es inaceptable, en consecuencia, cualquier manuscrito que incurra en plagio será eliminado y

no considerado para su publicación.

Los Autores deben citar las publicaciones que han sido influyentes en la naturaleza del Artículo

presentado a arbitraje.

Servicios de Información

Indización - Bases y Repositorios

LATINDEX (Revistas Científicas de América Latina, España y Portugal)

RESEARCH GATE (Alemania)

GOOGLE SCHOLAR (Índices de citaciones-Google)

REDIB (Red Iberoamericana de Innovación y Conocimiento Científico- CSIC)

MENDELEY (Gestor de Referencias bibliográficas)

Servicios Editoriales:

Identificación de Citación e Índice H.

Administración del Formato de Originalidad y Autorización.

Testeo de Artículo con PLAGSCAN.

Evaluación de Artículo.

Emisión de Certificado de Arbitraje.

Edición de Artículo.

Maquetación Web.

Indización y Repositorio

Traducción.

Publicación de Obra.

Certificado de Obra.

Facturación por Servicio de Edición.

Política Editorial y Administración

244 - 2 Itzopan Calle. La Florida, Ecatepec Municipio México Estado, 55120 Código postal, MX. Tel:

+52 1 55 2024 3918, +52 1 55 6159 2296, +52 1 55 4640 1298; Correo electrónico: contact@ecorfan.org

www.ecorfan.org

ECORFAN®

Editora en Jefe

RAMOS-ESCAMILLA, María. PhD

Redactor Principal

SERRUDO-GONZALES, Javier. BsC

Asistente Editorial

ROSALES-BORBOR, Eleana. BsC

SORIANO-VELASCO, Jesús. BsC

Director Editorial

PERALTA-CASTRO, Enrique. MsC

Editor Ejecutivo

MIRANDA-GARCIA, Marta. PhD

Editores de Producción

ESCAMILLA-BOUCHAN, Imelda. PhD

LUNA-SOTO, Vladimir. PhD

Administración Empresarial

REYES-VILLAO, Angélica. BsC

Control de Producción

RAMOS-ARANCIBIA Alejandra. BsC

DÍAZ-OCAMPO Javier. BsC

Editores Asociados

OLIVES-MALDONADO, Carlos. MsC

MIRANDA-GARCIA, Marta. PhD

CHIATCHOUA, Cesaire. PhD

SUYO-CRUZ, Gabriel. PhD

CENTENO-ROA, Ramona. MsC

ZAPATA-MONTES, Nery Javier. PhD

ALAS-SOLA, Gilberto Américo. PhD

MARTÍNEZ-HERRERA, Erick Obed. MsC

ILUNGA-MBUYAMBA, Elisée. MsC

IGLESIAS-SUAREZ, Fernando. MsC

VARGAS-DELGADO, Oscar. PhD

Publicidad y Patrocinio

(ECORFAN®- Mexico- Bolivia- Spain- Ecuador- Cameroon- Colombia- El Salvador- Guatemala-

Nicaragua- Peru- Paraguay- Democratic Republic of The Congo- Taiwan),sponsorships@ecorfan.org

Licencias del Sitio

03-2010-032610094200-01-Para material impreso, 03-2010-031613323600-01-Para material

electrónico, 03-2010-032610105200-01-Para material fotográfico, 03-2010-032610115700-14-Para

Compilación de Datos, 04 -2010-031613323600-01-Para su página Web, 19502-Para la Indización

Iberoamericana y del Caribe, 20-281 HB9-Para la Indización en América Latina en Ciencias Sociales y

Humanidades, 671-Para la Indización en Revistas Científicas Electrónicas España y América Latina,

7045008-Para su divulgación y edición en el Ministerio de Educación y Cultura-España, 25409-Para su

repositorio en la Biblioteca Universitaria-Madrid, 16258-Para su indexación en Dialnet, 20589-Para

Indización en el Directorio en los países de Iberoamérica y el Caribe, 15048-Para el registro internacional

de Congresos y Coloquios. financingprograms@ecorfan.org

Oficinas de Gestión

244 Itzopan, Ecatepec de Morelos–México.

21 Santa Lucía, CP-5220. Libertadores -Sucre–Bolivia.

38 Matacerquillas, CP-28411. Moralzarzal –Madrid-España.

18 Marcial Romero, CP-241550. Avenue, Salinas l - Santa Elena-Ecuador.

1047 La Raza Avenue -Santa Ana, Cusco-Peru.

Boulevard de la Liberté, Immeuble Kassap, CP-5963.Akwa- Douala-Cameroon.

Southwest Avenue, San Sebastian – León-Nicaragua.

6593 Kinshasa 31 – Republique Démocratique du Congo.

San Quentin Avenue, R 1-17 Miralvalle - San Salvador-El Salvador.

16 Kilometro, American Highway, House Terra Alta, D7 Mixco Zona 1-Guatemala.

105 Alberdi Rivarola Captain, CP-2060. Luque City- Paraguay.

Distrito YongHe, Zhongxin, calle 69. Taipei-Taiwán.

Revista de Formación de Recursos Humanos

“El talento humano extranjero en los negocios de alimentos y bebidas de

montañita”

VÁSQUEZ-FARFÁN, Brusela, LANDETA-BEJARANO, Nathalie,

VILLÓN-PERERO, Sabina y AGUIRRE-SUÁREZ, Tannia

Universidad Estatal Península de Santa Elena

Universidad del Azuay

“Fortalecimiento de la cultura contable y tributaria a los miembros de la

asociación de servicios de pintura los nuevos emprendedores asoserpinuem,

Cantón la Libertad provincia de Santa Elena”

TORO-ÁLAVA, Wilson Javier, ROSALES-BORBOR, Félix,

ALEJANDRO-LINDAO, María Fernanda, MACÍAS-MARCILLO,

Betsy

Universidad Estatal Península de Santa Elena

“Compromiso organizacional de una empresa maquiladora ubicada en el

Sureste de México”

PATRÓN-CORTÉS, Roger M.

Universidad Autónoma de Campeche

“Método de evaluación del bienestar para la formación de Recursos

Humanos”

OLVERA-ESPINOSA, Edgar, PEDRONI-LARA, Fernando y

ALMEYDA-VILLAVICENCIO, Eduardo

Universidad Tecnológica del Valle de Toluca

