

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CONTABILIDAD Y AUDITORÍA

CARRERA DE ECONOMÍA

TRABAJO DE GRADUACIÓN PREVIO A LA OBTENCIÓN DEL

TITULO DE ECONOMISTA

Tema: “EL CAPITAL HUMANO COMO UN FACTOR

DETERMINANTE EN LA PRODUCTIVIDAD DE LA EMPRESA

CALZADO LIWI DE LA CIUDAD DE AMBATO”.

Autor: Hugo Mateo Escobar Ribadeneira

Tutora: Eco. Rosario Vásconez Mg.

 AMBATO – ECUADOR

2014

v

DEDICATORIA

Dedicado a mis madres Maricela, Ruth y Judith por apoyarme siempre y enseñarme

que lo más importante es Dios y la familia. A la memoria de mi ñaño Adrián, quien

tanto extraño y a mi novia Andrea quien me enseña a ser mejor hombre cada día.

vi

AGRADECIMIENTO

Agradezco a Dios, ser maravilloso que me da siempre sabiduría, fuerza y fe para

cumplir con mis objetivos. A la Eco. Rosario Vásconez Mg. quien me ha orientado en

mi labor estudiantil, satisfaciendo todas las expectativas que como estudiante deposite

en su persona y a mi familia por impulsarme a terminar este proyecto.

vii

INDICE GENERAL

APROBACIÓN DEL TUTOR ... II

AUTORÍA DEL TRABAJO DE GRADUACIÓN .. III

APROBACIÓN DEL TRIBUNAL DE GRADO .. IV

DEDICATORIA ... V

AGRADECIMIENTO .. VI

INDICE GENERAL.. VII

ÍNDICE DE FIGURAS... XIII

ÍNDICE DE TABLAS .. XVI

ÍNDICE DE ECUACIONES.. XX

RESUMEN EJECUTIVO ... XXI

INTRODUCCIÓN .. XXII

CAPITULO I.. 24

1. EL PROBLEMA ... 24

1.1. Tema.. 24

1.2. Planteamiento del problema ... 24

1.2.1. Contextualización ... 24

1.2.1.1. Macro ... 24

1.2.1.2. Meso ... 29

1.2.1.3. Micro .. 32

1.2.2. Análisis crítico .. 34

1.2.3. Prognosis ... 37

1.2.4. Formulación del problema ... 37

1.2.5. Preguntas directrices ... 38

1.2.6. Delimitación del objeto de investigación .. 38

viii

1.3. Justificación ... 39

1.4. Objetivos... 40

1.4.1. General .. 40

1.4.2. Específicos .. 40

CAPITULO II .. 41

2. MARCO TEÓRICO ... 41

2.1. Antecedentes investigativos .. 41

2.2. Fundamentación Filosófica ... 42

2.2.1. Fundamentación Epistemológica ... 42

2.2.2. Fundamentación Ontológica .. 42

2.2.3. Fundamentación Axiológica .. 43

2.2.4. Fundamentación Económica .. 43

2.3. Fundamentación Legal ... 43

2.4. Categorías Fundamentales .. 45

2.4.1. Categorías fundamentales de la variable independiente: Capital humano. . 48

2.4.1.1. Economía del Conocimiento.. 48

2.4.1.2. Gestión del conocimiento .. 48

2.4.1.3. Capital Intelectual... 49

2.4.1.4. Capital Humano .. 51

2.4.1.4.1. Criterios de segmentación de empleados .. 51

2.4.1.4.2. Valores y actitudes (ser y estar) .. 52

2.4.1.4.2.1. Sentimiento de pertenencia y compromiso 52

2.4.1.4.2.2. Motivación ... 53

2.4.1.4.2.3. Satisfacción .. 54

2.4.1.4.2.4. Flexibilidad y Adaptabilidad .. 56

2.4.1.4.3. Aptitudes (ser) .. 56

2.4.1.4.3.1. Educación reglada ... 57

ix

2.4.1.4.3.2. Formación especializada ... 57

2.4.1.4.3.3. Experiencia .. 57

2.4.1.4.4. Capacidades (saber hacer) ... 58

2.4.1.4.4.1. Comunicación (intercambio del conocimiento) 58

2.4.2. Categorías fundamentales de la variable dependiente: Productividad. 58

2.4.2.1. Producto .. 58

2.4.2.2. Producción .. 59

2.4.2.3. Factores productivos .. 59

2.4.2.4. Productividad .. 59

2.4.2.4.1. Productividad parcial ... 60

2.4.2.4.1.1. Insumos tangibles .. 62

2.4.2.4.1.2. Resultados tangibles .. 63

2.4.2.4.2. Productividad total ... 64

2.4.2.5. Índice de productividad .. 65

2.5. Hipótesis ... 65

2.6. Señalamiento de Variables .. 65

CAPITULO III .. 66

3. METODOLOGÍA ... 66

3.1. Enfoque Investigativo .. 66

3.2. Modalidad básica de la investigación .. 67

3.3. Nivel o tipo de la investigación ... 67

3.4. Población ... 68

3.5. Operacionalización de variables .. 69

3.6. Plan de recolección ... 72

3.7. Plan de procesamiento de la información .. 73

x

CAPITULO IV... 74

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 74

4.1. Análisis de los resultados estadísticos ... 75

4.1.1. Análisis de los resultados de la encuesta de Capital Humano 75

4.1.2. Análisis de los resultados del registro específico de Capital Humano 89

4.1.3. Análisis de los resultados del registro específico de Productividad 95

4.2. Interpretación de los resultados estadísticos ... 113

4.2.1. Interpretación de los resultados de la encuesta de Capital Humano 113

4.2.2. Interpretación de los resultados del registro específico de Capital Humano

 .. 119

4.2.3. Interpretación de los resultados del registro específico de Productividad .. 124

4.3. Comprobación de hipótesis... 138

4.3.1. Elección de la prueba estadística ... 138

4.3.2. Planteamiento de hipótesis ... 141

4.3.3. Nivel de significación ... 141

4.3.4. Grados de libertad ... 141

4.3.5. Estadísticos de la prueba de hipótesis ... 142

4.3.6. Regla de decisión .. 143

4.3.7. Presentación de la correlación.. 144

4.3.8. Interpretación de la correlación ... 144

CAPÍTULO V .. 145

5. CONCLUCIONES Y RECOMENDACIONES ... 145

5.1. Conclusiones .. 145

5.2. Recomendaciones .. 149

xi

CAPÍTULO VI... 150

PROPUESTA ... 150

6.1. Datos informativos .. 150

6.1.1. Tema .. 150

6.1.2. Institución ejecutora ... 150

6.1.3. Beneficiarios ... 150

6.1.4. Ubicación .. 150

6.1.5. Tiempo estimado para la ejecución ... 150

6.1.6. Equipo técnico responsable .. 151

6.1.7. Costo .. 151

6.2. Antecedentes de la propuesta .. 151

6.3. Justificación ... 152

6.4. Objetivos... 152

6.4.1. Objetivo general .. 152

6.4.2. Objetivos específicos .. 152

6.5. Análisis de Factibilidad .. 153

6.5.1. Organizacional .. 153

6.5.2. Económico – Financiera ... 153

6.5.3. Legal .. 153

6.6. Fundamentación .. 154

6.6.1. Descripción del puesto ... 154

6.6.2. Indicadores de desempeño ... 156

6.6.3. Incentivo económico .. 158

6.6.4. Metas a través de los indicadores .. 158

6.7. Metodología: .. 160

6.7.1. Paso 1 .. 161

6.7.2. Paso 2 .. 168

6.7.3. Paso 3 .. 169

6.7.4. Paso 4 .. 174

6.8. Administración .. 178

xii

6.8.1. Funciones del Gerente .. 178

6.8.2. Funciones del Jefe de Producción.. 178

6.8.3. Funciones del Contador .. 179

6.9. Previsión de la evaluación.. 179

BIBLIOGRAFIA ... 180

ANEXOS ... 185

ANEXO 1 .. 185

ANEXO 2 .. 186

ANEXO 3 .. 187

ANEXO 4 .. 189

ANEXO 5 .. 195

ANEXO 6 .. 197

ANEXO 7 .. 198

xiii

ÍNDICE DE FIGURAS

Figura 1: Aporte a la generación de empleo. ... 30

Figura 2: Productividad laboral. .. 30

Figura 3: Productores de Calzado en Ecuador. .. 31

Figura 4: Árbol de problemas. .. 36

Figura 5: Supraordinación de variables. ... 45

Figura 6: Constelación de Ideas de la variable independiente. 46

Figura 7: Constelación de ideas de la variable dependiente. 47

Figura 8: Clasificación del sistema de incentivos. ... 55

Figura 9: Elementos de los insumos tangibles. .. 62

Figura 10: Elementos de la producción total. ... 63

Figura 11: Género de los empleados... 75

Figura 12: Edad de los empleados. ... 76

Figura 13: Estado civil de los empleados. .. 77

Figura 14: Tipos de empleados. .. 78

Figura 15: Incentivos no económicos. .. 79

Figura 16: Incentivos económicos. ... 80

Figura 17: Motivación.. 81

Figura 18: Años de servicio. ... 82

Figura 19: Adaptabilidad. .. 83

Figura 20: Nivel de instrucción. .. 84

Figura 21: Relación: nivel de instrucción - puesto de trabajo. 85

Figura 22: Formación especializada. .. 86

Figura 23: Experiencia en el sector. .. 87

Figura 24: Comunicación interna. ... 88

Figura 25: Diagrama de caja del indicador de rotación de personal. 91

Figura 26: Diagrama de caja del indicador de beneficio bruto por empleado. 94

xiv

Figura 27: Diagrama de caja del indicador de productividad parcial del insumo

humano. .. 97

Figura 28: Diagrama de caja del indicador de productividad parcial del insumo

capital. .. 100

Figura 29: Diagrama de caja del indicador de productividad parcial del insumo

material... 103

Figura 30: Diagrama de caja del indicador de productividad parcial del insumo

energía. ... 106

Figura 31: Diagrama de caja del indicador de productividad parcial del insumo otros

gastos. ... 109

Figura 32: Diagrama de caja del indicador de productividad total. 112

Figura 33: Gráfico de barras del indicador de rotación de personal mensual. 120

Figura 34: Gráfico de barras del indicador de rotación de personal semestral. 120

Figura 35: Gráfico de barras del indicador mensual de Beneficio Bruto por

empleado. ... 122

Figura 36: Gráfico de barras del indicador semestral de Beneficio Bruto por

empleado. ... 123

Figura 37: Gráfico de líneas del índice mensual de productividad parcial del insumo

humano. .. 125

Figura 38: Gráfico de líneas del índice semestral de productividad parcial del insumo

humano. .. 125

Figura 39: Gráfico de líneas del índice mensual de productividad parcial del insumo

capital. .. 127

Figura 40: Gráfico de líneas del índice semestral de productividad parcial del insumo

capital. .. 128

Figura 41: Gráfico de líneas del índice mensual de productividad parcial del insumo

material... 129

Figura 42: Gráfico de líneas del índice semestral de productividad parcial del insumo

material... 130

xv

Figura 43: Gráfico de líneas del índice mensual de productividad parcial del insumo

energía. ... 132

Figura 44: Gráfico de líneas del índice semestral de productividad parcial del insumo

energía. ... 132

Figura 45: Gráfico de líneas del índice mensual de productividad parcial del insumo

otros gastos. ... 134

Figura 46: Gráfico de líneas del índice semestral de productividad parcial del insumo

otros gastos. ... 135

Figura 47: Gráfico de líneas del índice mensual de productividad total. 136

Figura 48: Gráfico de líneas del índice semestral de productividad total. 137

Figura 49: Campana de gauss, zona de aceptación y rechazo de hipótesis nula. 143

Figura 50: Grado de asociación entre el capital humano y la productividad. 144

Figura 51: Tipos de indicadores de desempeño. .. 156

Figura 52: Enfoque para realizar el incentivo económico. .. 159

Figura 53: Hoja de inicio en la plantilla de Excel. ... 174

Figura 54: Hoja de los meses en la plantilla de Excel ... 175

Figura 55: Administración de la ejecución de la propuesta. 178

xvi

ÍNDICE DE TABLAS

Tabla 1: Principales países exportadores de calzado, polainas, botines y artículos

análogos y sus partes (2012). .. 25

Tabla 2: Principal país importador de calzado, polainas, botines y artículos análogos

y sus partes en 2012. ... 27

Tabla 3: Modelos de medición de Capital Intelectual. .. 49

Tabla 4: Elementos del capital humano utilizados en la presente investigación. 51

Tabla 5: Criterios de segmentación de empleados. .. 51

Tabla 6: Tipos de motivación. ... 53

Tabla 7: Clasificación de los Incentivos. .. 54

Tabla 8: Análisis de la productividad en empresas desde la perspectiva de diferentes

autores a través del tiempo.. 60

Tabla 9: Ventajas y desventajas de la productividad parcial. 61

Tabla 10: Elementos de los insumos tangibles considerados en el presente estudio. 63

Tabla 11: Ventajas y desventajas de la productividad total... 64

Tabla 12: Variable Independiente: Capital Humano.. 69

Tabla 13: Variable Dependiente: Productividad. ... 71

Tabla 14: Género de los empleados. ... 75

Tabla 15: Edad de los empleados. ... 76

Tabla 16: Estado civil de los empleados. .. 77

Tabla 17: Tipos de empleados. .. 78

Tabla 18: Incentivos no económicos. .. 79

Tabla 19: Incentivos económicos. ... 80

Tabla 20: Motivación. .. 81

Tabla 21: Años de servicio. ... 82

Tabla 22: Adaptabilidad... 83

Tabla 23: Nivel de instrucción. ... 84

xvii

Tabla 24: Relación: nivel de instrucción - puesto de trabajo. 85

Tabla 25: Cursos de capacitación. ... 86

Tabla 26: Experiencia en el sector. ... 87

Tabla 27: Comunicación interna. .. 88

Tabla 28: Indicador de rotación de personal. ... 89

Tabla 29: Estadístico descriptivo del indicador de rotación de personal. 90

Tabla 30: Estadístico exploratorio del indicador de rotación de personal. 90

Tabla 31: Indicador de beneficio bruto por empleado. .. 92

Tabla 32: Estadístico descriptivo del indicador de beneficio bruto por empleado. ... 93

Tabla 33: Estadístico exploratorio del indicador de beneficio bruto por empleado. . 93

Tabla 34: Indicador de productividad parcial del insumo humano. 95

Tabla 35: Estadístico descriptivo del indicador de productividad parcial del insumo

humano. .. 96

Tabla 36: Estadístico exploratorio del indicador de productividad parcial del insumo

humano. .. 96

Tabla 37: Indicador de productividad parcial del insumo capital. 98

Tabla 38: Estadístico descriptivo del indicador de productividad parcial del insumo

capital. .. 99

Tabla 39: Estadístico exploratorio del indicador de productividad parcial del insumo

capital ... 99

Tabla 40: Indicador de productividad parcial del insumo material. 101

Tabla 41: Estadístico descriptivo del indicador de productividad parcial del insumo

material... 102

Tabla 42: Estadístico exploratorio del indicador de productividad parcial del insumo

material... 102

Tabla 43: Indicador de productividad parcial del insumo energía. 104

Tabla 44: Estadístico descriptivo del indicador de productividad parcial del insumo

energía. ... 105

Tabla 45: Estadístico exploratorio del indicador de productividad parcial del insumo

energía. ... 105

xviii

Tabla 46: Productividad parcial de otros insumos. .. 107

Tabla 47: Estadístico descriptivo de la productividad parcial de otros insumos. 108

Tabla 48: Estadístico exploratorio de la productividad parcial de otros insumos.... 108

Tabla 49: Productividad total. ... 110

Tabla 50: Estadístico descriptivo de la productividad total. 111

Tabla 51: Estadístico exploratorio de la productividad total. 111

Tabla 52: Interpretación No.1 del cuestionario de Capital Humano. 113

Tabla 53: Interpretación No.2 del cuestionario de Capital Humano......................... 113

Tabla 54: Interpretación No.3 del cuestionario de Capital Humano. 114

Tabla 55: Interpretación No.4 del cuestionario de Capital Humano. 115

Tabla 56: Interpretación No.5 del cuestionario de Capital Humano. 116

Tabla 57: Interpretación No.6 del cuestionario de Capital Humano. 116

Tabla 58: Interpretación No.7 del cuestionario de Capital Humano. 117

Tabla 59: Interpretación No.8 del cuestionario de Capital Humano. 118

Tabla 60: Interpretación del indicador de rotación de personal. 119

Tabla 61: Interpretación del indicador de Beneficio Bruto por empleado 121

Tabla 62: Interpretación del índice de productividad parcial del insumo humano. . 124

Tabla 63: Interpretación del índice de productividad parcial del insumo capital. ... 126

Tabla 64: Interpretación del índice de productividad parcial del insumo material. . 128

Tabla 65: Interpretación del índice de productividad parcial del insumo energía. .. 131

Tabla 66: Interpretación del índice de productividad parcial del insumo otros gastos.

 .. 133

Tabla 67: Interpretación del índice de productividad total. 135

Tabla 68: Indicadores escogidos para la comprobación de hipótesis 138

Tabla 69: Criterios de elección de la prueba estadística. ... 139

Tabla 70: Escala del coeficiente de correlación Pearson. .. 140

Tabla 72: Equipo técnico responsable de la propuesta. ... 151

Tabla 73: Costo de la propuesta. ... 151

Tabla 74: Ficha de descripción del puesto. ... 155

Tabla 75: Ficha técnica del indicador de desempeño .. 158

xix

Tabla 76: Modelo operativo. ... 160

Tabla 77: Descripción del puesto de Cortado. ... 161

Tabla 78: Descripción del puesto de Rayado. .. 162

Tabla 79: Descripción del puesto de Destallado. ... 163

Tabla 80: Descripción del puesto de Troquelado. .. 163

Tabla 81: Descripción del puesto de conformación de punta y talón. 164

Tabla 82: Descripción del puesto de armado de punta y talón. 165

Tabla 83: Descripción del puesto de pegado de planta y cardado. 166

Tabla 84: Descripción del puesto de Terminado. ... 167

Tabla 85: Ficha técnica del Indicador de desempeño 1 ... 168

Tabla 86: Ficha técnica del indicador de desempeño 2. .. 168

Tabla 87: Ficha técnica del indicador de desempeño 3. .. 169

Tabla 88: Meta 1 planteada para los indicadores de desempeño. 170

Tabla 89: Meta 2 planteada para los indicadores de desempeño. 171

Tabla 90: Margen de ganancia esperado con el cumplimiento de las metas. 173

Tabla 91: Tipos de indicador de desempeño y elementos base para el cálculo. 176

Tabla 92: Ejemplo de la comparación de metas planteadas con indicadores

observados en Excel. ... 177

Tabla 93: Plan de monitoreo y evaluación de la propuesta. 179

xx

ÍNDICE DE ECUACIONES

Ecuación 1: Indicador de rotación de personal. ... 53

Ecuación 2: Ratio del beneficio bruto por empleado. .. 56

Ecuación 3: Indicadores de productividad parcial. .. 61

Ecuación 4: Indicador de productividad total. .. 64

Ecuación 5: Ecuación de índice de productividad. .. 65

Ecuación 6: Coeficiente de correlación de Pearson. .. 139

Ecuación 7: Prueba de significancia ... 141

Ecuación 8: Fórmula de cálculo del indicador de desempeño observado en Excel. 176

Ecuación 9: Fórmulas en Excel para comparar las metas planteadas con el indicador

observado. .. 177

xxi

RESUMEN EJECUTIVO

El presente trabajo investigativo se lo realizo en la empresa Calzado LIWI de la

ciudad de Ambato dedicada a la producción de calzado para la salud (pie diabético,

varicoso, calcáneo, entre otros) y se obtuvo los siguientes resultados: el análisis

cualitativo y cuantitativo del capital humano permitió conocer que: las necesidades

materiales prevalecen en el personal de la empresa, ocho de los operarios no reciben

incentivos económicos y el beneficio bruto semestral por empleado en el 2013 fue de:

$-232,03; $16,99 y se incrementó en el 2014 a $2 470,71. Para el cálculo de los índices

de productividad parcial y total se determinó como base al primer semestre del 2013

dándole el valor de 100 y se obtuvieron los siguientes resultados: la productividad parcial

del insumo humano de la empresa en el segundo semestre fue 87,05 y en el primer

semestre del 2014 crece hasta llegar a 129,60; este comportamiento se repite en la

productividad total registrando índices semestrales desde el 2013 de: 100; 96,54 y

107,34. También se demostró el grado de asociación entre ambas variables utilizando

el coeficiente de correlación de Pearson en los indicadores de beneficio bruto por

empleado (Capital humano) y productividad parcial del insumo humano

(Productividad), dando como resultado una asociación alta y positiva es decir que

ambas variables aumentan o disminuyen simultáneamente. En la propuesta, se

plantea un incentivo económico e individual basado en indicadores de desempeño, el

cual se aplicará sobre el cumplimiento de metas para los indicadores de eficiencia,

eficacia y efectividad; el propósito de este incentivo es mejorar la satisfacción y

motivación laboral. La forma de pago va a ser mensual y en proporción a las metas

alcanzadas por los operarios dedicados a las actividades de cortado, rayado,

destallado, troquelado, montaje y terminado.

Palabras clave: Capital humano, Productividad e Incentivo económico.

xxii

INTRODUCCIÓN

El capital humano como un factor determinante en la productividad de la empresa

Calzado LIWI de la ciudad de Ambato se desarrolló en seis capítulos, cada uno de

ellos consta con lo siguiente:

En el Capítulo I, se realizó una contextualización Macro, Meso y Micro del problema

para luego realizar un análisis crítico mediante en el que se obtiene el tema de

investigación al cual se le delimita, justifica y formula objetivos con la finalidad de

direccionar la investigación.

En el Capítulo II, se estructuro el marco teórico partiendo de los antecedentes

investigativos, la fundamentación filosófica y legal que darán el punto de partida a la

recopilación de información bibliográfica para realizar este trabajo. Después, se

establecieron las categorías fundamentales de la variable independiente y dependiente

con diversas teorías realizadas por expertos que permiten entender la naturaleza de las

variables para el planteamiento de la hipótesis.

En el Capítulo III, la metodología estableció el enfoque, modalidad y nivel de la

investigación con que se realizó la recolección de datos. Después, se identificó la

población y se realizó la operacionalización de cada variable con la finalidad de

conocer los indicadores, técnicas e instrumentos a utilizarse. Para completar el

capítulo se planificó la recolección y procesamiento de la información.

En el Capítulo IV, se procedió a analizar e interpretar los datos recopilados en la

investigación. El análisis en los datos cualitativos consistió en presentar el cuadro de

tabulación, gráfico de representación y texto de lectura de las preguntas del

cuestionario, mientras que en los datos cuantitativos se realizó un cuadro estadístico,

prueba de normalidad, diagrama de caja y análisis escrito de los registros específicos.

La interpretación en datos cualitativos y cuantitativos consistió en realizar relaciones

xxiii

que permitan comprender e interpretar rápidamente los resultados, destacando que

estos encajan con el marco teórico utilizado.

En el Capítulo V, se procede a realizar las conclusiones respondiendo a los objetivos

planteados y las recomendaciones sugiriendo una posible solución a las problemáticas

encontradas en la investigación.

Por último en el Capítulo VI, se realiza el diseño de la propuesta detallando los datos

informativos, antecedentes, justificación, objetivos, análisis de factibilidad,

fundamentación, metodología, administración y previsión de la evaluación.

24

CAPITULO I

1. EL PROBLEMA

1.1. Tema

El capital humano como un factor determinante en la productividad de la empresa

calzado LIWI de la ciudad Ambato.

1.2.Planteamiento del problema

1.2.1. Contextualización

1.2.1.1. Macro

La industria del calzado se encuentra en un entorno competitivo por los mercados

internacionales; esta fuerte competencia se debe a la globalización.

 Los requerimientos de los consumidores se basan en la calidad, diseño y estilo de

vida. Estos requerimientos son aprovechados por las empresas para ganar la fidelidad

de los clientes y aumentar su participación de mercado. Por último, las condiciones

económicas de la última década también han influido en el ambiente competitivo de

la industria, porque cada vez más consumidores demandan calzado con menor precio,

mientras que el costo de los insumos aumenta.

25

Tabla 1: Principales países exportadores de calzado, polainas, botines y artículos

análogos y sus partes (2012).

Ranking Exportadores

Indicadores comerciales

Valor
exportada en

2012 (miles de
USD)

Tasa de
crecimiento anual

en valor entre 2011-
2012 (%)

Participación en las
exportaciones
mundiales (%)

 Mundo 118 812 755 3 100
Asia y Europa

1 China 46 811 268 12 39,4
2 Italia 10 827 788 -7 9,11
3 Viet Nam 10 399 865 12 8,75

4 Hong Kong
(China) 5 182 029 -8 4,36

5 Alemania 4 625 539 -16 3,89
6 Bélgica 4 306 440 3 3,62
7 Indonesia 3 524 592 7 2,97

8 Países Bajos
(Holanda) 3 046 148 -7 2,56

9 España 2 771 944 -7 2,33
10 Francia 2 636 233 3 2,22

América

15 Estados Unidos
de América 1 330 738 3 1,12

16 Brasil 1 286 474 -14 1,08
24 México 592 959 25 0,5
50 Panamá 119 681 25 0,1
51 Chile 118 159 -15 0,1
62 Colombia 52 604 1 0,04
67 Guatemala 42 188 3 0,04
72 Argentina 33 846 5 0,03
74 Ecuador 29 880 -30 0,03

África
23 Túnez 673 425 -14 0,57
69 Sudáfrica 38 481 12 0,03

Oceanía
61 Australia 52 740 2 0,04
71 Nueva Zelandia 34 253 -18 0,03

Fuente: International Trade Center (2013)

26

Según la información de la Tabla 1 a nivel mundial, la exportación de calzado,

polainas, botines y artículos análogos y sus partes, representa 118 812 millones de

USD, con un crecimiento del 3% entre el año 2011 y 2012.

El continente asiático ha destacado en la producción de calzado, aquellos países

responsables de esto penetran en diferentes mercados mundiales.

China fue el principal país exportador. El valor exportado fue de 46 811 millones de

USD y ocupó el 39,4% de la participación mundial de exportaciones en el 2012. Una

de las ventajas competitivas con las que ha contado este país asiático han sido los

bajos costos de producción, presionando a la industria mundial a reducir costos y a

trasladar su producción fuera de sus fronteras. No obstante, esta ventaja se está

disminuyendo a la medida que el mercado laboral cambia, esto se debe al incremento

en los salarios y la mayor disponibilidad de empleo en otras industrias.

En el año 2012, los principales países que destacaron en la exportación de calzado,

polainas, botines y artículos análogos y sus partes fueron:

China, Vietnam, Hong Kong e Indonesia pertenecientes al continente asiático, con

una participación conjunta del 55,48% de las exportaciones mundiales. En Europa

destacaron Italia, Alemania, Bélgica, Holanda, España y Francia con una

participación conjunta del 23,75%. Ambos continentes ocuparon los diez primeros

puestos del ranking mundial.

En el continente Americano, se destaca Estados Unidos al ubicarse en el ranking

mundial en el puesto 16. Su valor exportado es de 1 330 millones de USD con una

participación en las exportaciones mundiales del 1,12%. Los países como Brasil,

México, Panamá, Chile, Colombia, Guatemala, Argentina y Ecuador tienen una

participación conjunta del 1,92% en las exportaciones mundiales.

27

Los principales países exportadores de África son Túnez y Sudáfrica, ubicados en el

ranking mundial en el puesto 23 y 69 respectivamente, con una participación conjunta

en las exportaciones del 0,6%. En Oceanía, los países de Australia y Nueva Zelanda

ocupan el puesto 61 y 71, participando tan solo el 0,07%.

Tabla 2: Principal país importador de calzado, polainas, botines y artículos análogos
y sus partes en 2012.

Ranking Importadores

Indicadores comerciales

Valor
importada

en 2012
(miles de

USD)

Saldo
comercial

2012 (miles
de USD)

Tasa de
crecimiento

anual en
valor entre
2011-2012

(%)

Participación
en las

importaciones
mundiales (%)

 Mundo 116 957 071 1 855 684 0 100

1

Estados
Unidos de
América 24 861 687 -23 530 949 5 21,4

Fuente: INTERNATIONAL TRADE CENTER (2013)

Con respecto a la Tabla 2, las importaciones mundiales de calzado, polainas, botines

y artículos análogos y sus partes en 2012 ascendieron a 116 957 millones de dólares

teniendo un crecimiento nulo con respecto al año 2011.

Estados Unidos de América lideró el ranking mundial con un valor importado de

24 861 millones de dólares, lo que represento el 21% de su participación en las

importaciones mundiales. La balanza comercial de calzado para Estados Unidos de

América es negativa superando los 23 530 millones de USD.

Según Cuero América (2011) las importaciones en Estados Unidos cubrieron más del

95% de la demanda interna en 2012, siendo el país de China “la principal fuente

debido a que vendió el 72% del total. Otros países asiáticos, como Vietnam e

Indonesia, continúan aumentando su porción del mercado de Estados Unidos. Italia

fue un proveedor de calzado de alta gama para Estados Unidos de América siendo el

responsable del 8% del total de las importaciones”.

28

La tendencia en calzado está liderada por el estilo casual y deportivo. Una de las

multinacionales generadoras de valor para el cliente que ha mostrado su crecimiento

mundial en el desarrollo de este tipo de calzado ha sido Adidas A.G. consiguiendo así

una facturación de 11 651 millones de euros en el 2012.

Adidas es una compañía internacional que ha creado calzado y accesorios deportivos.

Fundada en 1948 por Adolf “Adi” Dassler, ha sido dirigida desde la sede central del

grupo en Herzogenaurach (Franconia, Alemania). En dicha localidad también tienen

su sede las unidades estratégicas de negocios de Running, Futbol y Tenis, así como el

Centro de Investigación y Desarrollo. Asia aloja a más fábricas de Adidas que

cualquier otro continente. Según Experian Footfall (2011), el grupo Adidas, tiene “el

27% de todas las fábricas de la empresa en China. China tiene 337 instalaciones,

seguida por India con 99, Indonesia con 79 y Vietnam con 76. Japón, Corea, Taiwán,

Tailandia, Camboya, Pakistán y las Filipinas tienen cada uno entre 10 y 60 fábricas”,

destacando la participación del continente asiático en la producción de calzado al

contar con una mano de obra barata y condiciones sociales y económicas factibles

para esta empresa multinacional.

El mercado al que se dirige la empresa está direccionado a las personas que disfrutan

hacer cualquier tipo de deporte y estar saludables; desde jugar futbol, hasta llegar al

atletismo o la caminata, también se enfoca en personas a las que les gusta vestir de

manera cómoda y casual. “Después de separarse del Grupo Salomon y de asumir

Reebook International Ltd. por 3,5 billones de dólares, el nuevo grupo Adidas tiene

una planilla de más de 25 000 empleados”. (Retarus Messaging Service, 2008)

Adidas tiene como propuesta de creación de valor para el cliente, según Retarus

Messaging Service (2008), “las innovaciones continuas y competencia en todos los

campos del deporte esto le permite crear un producto con calidad, innovación y

comodidad”, sin duda una marca internacional debe tener todos estos atributos para

posicionarse y ser aceptado en cualquier mercado a nivel mundial.

29

 En casi 70 años de historia, Adidas ha llegado a convertirse en una de las compañías

líderes a escala mundial en el ámbito de la industria de artículos deportivos.

Mediante la información recopilada de la empresa Adidas se diagnosticó que la

generación de valor para el cliente que utiliza en la empresa, está basada desde una

perspectiva de jerarquía de valor postulada por Woodruff (1997, pág. 142), dicho

proceso sugiere, que “los clientes comprenden el valor deseado conforme a un

modelo de medios y fines”, en este caso prevalecen los medios que son los objetos o

actividades (deporte) en las que las personas emplean su tiempo. Este proceso implica

que los clientes piensan en el producto como un conjunto de atributos destacando

principalmente, para Adidas la tecnología empleada, así podemos considerar de este

modo los resultados que derivan de los mismos como por ejemplo, el reconocimiento

mundial en actividades deportivas y en las millonarias utilidades. A esto se le

considera como una alta generación de valor para el cliente reflejando en el 2012

utilidades de 524 millones de euros.

1.2.1.2. Meso

Ecuador es un país con abundantes recursos productivos, sin embargo registra un bajo

desarrollo en comparación a países de la región, los cuales han desarrollado una

ventaja competitiva en generación de valor por la creación de innovación.

Según los datos del Ministerio Coordinador de Producción, Empleo y Competitividad

(2013), el sector del cuero y calzado facturó 263 millones de dólares en el año 2012,

con una producción de 29 millones de pares de zapatos. Además, el sector del calzado

tiene los mejores desempeños e indicadores de crecimiento, pues, genera 100 mil

empleos directos.

30

Figura 1: Aporte a la generación de empleo.

Fuente: Observatorio PYME Universidad Andina Simón Bolívar (2012)

Claramente en la Figura 1, se puede identificar que el aporte a la generación de

empleo lo lidera la microempresa con 44%, seguido de las PYME con 31% y en

último lugar las grandes empresas.

Figura 2: Productividad laboral.

Fuente: Observatorio PYME Universidad Andina Simón Bolívar (2012).

25%

14%

17%

44%

Grande empresa

Mediana empresa

Pequeña empresa

Microempresa

0

20000

40000

60000

80000

100000

120000

MICROEMPRESA PEQUEÑA
EMPRESA

MEDIANA
EMPRESA

GRANDE
EMPRESA

38829,74

85064,84 89935,82

106598,21

31

En la Figura 2 se puede observar que la productividad laboral en el Ecuador es

directamente proporcional al tamaño de la empresa, es decir, que la productividad

aumenta a tener mayor cantidad de empleados.

 La producción de calzado en el Ecuador está dirigida principalmente, al consumo

interno debido a que existe baja creación de innovación en el calzado.

Figura 3: Productores de Calzado en Ecuador.

Fuente: CALTU (2012)

Es claramente visible en la figura 3 que en Tungurahua se encuentra el 42% de los

productores de calzado en Ecuador, destacando la ventaja competitiva al agruparse en

una sola provincia, con el fin de generar un alto crecimiento en el sitio.

Según CALTU (2012) “los cueros se tratan en curtiembres locales y apenas un 6%

del total producido se exporta”, esto es un aporte importante a la utilización de

materia prima local, que permite elaborar un calzado de calidad.

Existen empresas en Ecuador que fabrican productos de diversas líneas de calidad y

precio. Un ejemplo de esto lo ha realizado la empresa Plasticaucho S.A.

En 1930, Don José Filometor Cuesta Tapia direcciona la compañía y comienza la

fabricación de calzado de caucho, registrando la marca Venus.

42%

17%

15%

3%

13%
10%

Tungurahua

Otras

Guayas

Oro

Pichincha

Azuay

32

En 1965, se constituye como personería jurídica y comienza una evolución histórica

al incorporar nueva tecnología, maquinaria moderna y procesos eficientes. Para el año

1992, la empresa crea la Fundación Cuesta Holguín, como un brazo ejecutor de la

política de responsabilidad social que ha caracterizado a los accionistas de la empresa

y colaboradores a lo largo de los años.

Según Plasticaucho S.A. (2013) la propuesta de generación de valor para el cliente es

hacer de la innovación una característica fundamental de todas las tareas, fomentando

el manejo eficiente de los recursos y la evolución continua de los procesos para que el

cliente sea la razón de ser de la empresa, enfocando las acciones a la generación

permanente de valor para el cliente con un producto de calidad a bajo precio.

En base a la información recolectada de la empresa Plasticaucho S.A. se diagnosticó

que la generación de valor para el cliente que se utiliza en la empresa, está basada

desde una perspectiva de jerarquía de valor postulada por Woodruff (1997, pág. 142).

En dicho proceso se entiende como valor deseado a un modelo de medios y fines,

prevaleciendo en este caso los fines que son aquellos que se relacionan con la

valoración que los individuos hacen sobre de los estados de su existencia tales como:

Felicidad, satisfacción y realización entre otros. Es así que los clientes se sirven de

sus objetivos y propósitos que en este caso es adquirir un calzado que cumpla normas

de calidad a bajo precio, para otorgarle importancia a las consecuencias que resultan

del uso como lo es la durabilidad del producto y gracias a ello, la empresa pudo

registrar en el año 2012 utilidades de 2 768 370 USD, resultando en una mediana

generación de valor para el cliente.

1.2.1.3. Micro

Ambato es la capital de Tungurahua, en ella habitan 248 856 habitantes, es la ciudad

más próspera de la provincia.

33

El calzado para la salud está ganando importancia en el calzado ecuatoriano. Existen

marcas extranjeras y nacionales que han logrado hacerse un espacio en el mercado

basando su estrategia promocional en su tecnología beneficiosa para la salud. En

Ambato, la empresa Calzado LIWI elabora calzado para la salud, especialmente para

aquellas personas que padecen de diabetes, es así que genera valor para el cliente.

Tuvo sus inicios en el año de 1990 con la idea de todo hombre emprendedor que

sueña con crear su propia una empresa. Esto se debe a la experiencia en la producción

y venta de calzado que tenía el Ing. Willian Arias, propietario de la fábrica.

En el año de 1993, con el conocimiento del sector de calzado, inició la elaboración de

un zapato marca Kangoroos; ese año el personal había aumentado a seis empleados.

El producto tuvo buena acogida, lo que se vio reflejado en su utilidad, siendo

proveedor de comercializadoras al por mayor. Para poder cumplir con la demanda de

esta marca de calzado se realizó un préstamo para la adquisición de maquinaria

especial y sofisticada a fin de entregar su producto de forma eficiente.

Desde el año 2005, puso su atención a un sector del mercado con la necesidad de un

zapato para la salud, especialmente para aquellas personas que padecen de diabetes,

para ello, realizó una inversión en capacitación y equipamiento de 360 000 dólares

obtenidos con un crédito bancario. El Ing. Willian Arias ha realizado viajes a

Colombia, Brasil, Estados Unidos de América e Italia; para estudiar, especializarse y

adoptar innovaciones en biomecánica del calzado, diseño, estructura de la horma y

puntos de desplazamiento. Así logró construir la nueva horma de la empresa de

calzado LIWI para personas diabéticas, estableciendo el eslogan "La salud de tus pies

en nuestras manos” que es su presentación.

Actualmente, su nómina de personal esta estratégicamente repartidos en cinco

departamentos organizativos los cuales son: Administración, Planificación, Diseño,

Producción y Ventas.

34

Comercializando su producto en algunas de las principales ciudades del Ecuador, las

cuales son: Quito, Guayaquil, Cuenca, Loja, Riobamba, Machala y Ambato.

Durante el análisis realizado a la empresa de calzado LIWI se diagnosticó que la

generación de valor para el cliente que se utiliza en la empresa, está basada desde una

perspectiva de jerarquía de valor postulado por Woodruff (1997, pág. 142) es así que

los clientes comprenden el valor deseado conforme a un modelo de medios y fines,

prevaleciendo en este caso los fines, que son aquellos que se relacionan con la

valoración que los individuos hacen acerca de los estados de su existencia tales como:

Felicidad, satisfacción y realización entre otros. Es así que los clientes se sirven de

sus objetivos y propósitos (evitar callosidades, callos, y otras lesiones) para otorgarle

importancia a las consecuencias que resultan del uso del producto (proteger los pies y

mantenerlos sanos) que en este caso es un calzado de salud para personas con

diabetes. Además debido a la inversión realizada en maquinaria y formación

profesional para conseguir un calzado de salud óptimo, más la adaptación de

innovación de otros países como solución a los requerimientos de los clientes, en

comparación a un entorno mundial da como resultado una baja generación de valor

para el cliente. Lamentablemente, no se puede referir a una alta generación porque se

necesitaría una constante inversión en investigación y desarrollo, personal capacitado

y tecnología para crear innovaciones propias que cumplan las futuras necesidades del

cliente y posteriormente, se vean reflejadas en los ingresos de la empresa.

1.2.2. Análisis crítico

Las causas o variables independientes planteadas en el árbol de problemas (Figura 4)

se basan en la plataforma de valor, también conocido como capital intelectual, el cual

representa la fuente de creación de todo valor para cualquier organización y este a su

vez genera efectos o variables dependientes de trascendencia en la empresa

permitiendo así relacionar ambas variables para someterlas a estudio.

35

El capital estructural no fortalecido se debe a los aspectos internos de la organización

(patentes, tecnologías, sistemas administrativos, etc.) que no han sido completamente

desarrollados durante la existencia de la empresa, produciendo así una baja

generación de valor para el cliente y esto a su vez da como resultado una capacidad

innovadora poco competitiva que depende de un conjunto de factores, que juntos

crean un ambiente propicio para adoptar conocimientos, los limitados recursos

económicos que posee la empresa no le permiten generar conocimientos propios

debido a la alta y permanente inversión que esta requiere.

La mediana ventaja competitiva a nivel nacional es debido al pequeño tamaño de la

empresa y a la baja promoción del producto, que a pesar de ser diferenciado y de solo

tener competidores extranjeros en el país, no es conocido ampliamente en el territorio

ecuatoriano, porque existe una baja generación de valor para el cliente y esto se debe

a que el capital relacional (clientes, proveedores, entre otros.) perteneciente a la

empresa, se encuentra no consolidado al carecer de nuevos lazos comerciales que

obliguen a la empresa a crecer en producción y tamaño.

La empresa tiene un capital humano poco desarrollado, a pesar de la alta preparación

del Ing. William Arias realizada en el extranjero, el resto del personal carece de

conocimientos que les permitan crear en la empresa innovaciones tanto en la gestión

como en la producción y esto detona en una baja generación de valor para el cliente,

que se ve reflejada en el bajo nivel de la productividad que tiene la empresa, lo que

no le ha permitido tener conocimiento de sí misma.

Este análisis crítico realizado a la empresa de calzado LIWI permitió conocer cómo

interactúan las variables independientes con las dependientes pertenecientes al árbol

de problemas. Así dio como resultado la selección de las variables que se llevaron a

estudio en el presente proyecto, las cuales son capital humano (variable

independiente) y productividad (variable dependiente).

36

Figura 4: Árbol de problemas.

Baja generación de valor para el cliente en la empresa Calzado LIWI de la ciudad de
Ambato.

Capital Humano
poco

desarrollado.

Bajo nivel de
productividad.

VARIABLES DEPENDIENTES

VARIABLES INDEPENDIENTES

Capacidad
innovadora poco

competitiva.

Mediana ventaja
competitiva a
nivel nacional.

Capital
Estructural no

está fortalecido.

Capital relacional
no consolidado.

Efectos

Causas

Problema

Elaborado por: Mateo Escobar.

37

1.2.3. Prognosis

La baja generación de valor para el cliente también se puede considerar como el

comienzo a la destrucción de valor empresarial en cualquier industria.

La destrucción de valor para el cliente son las decisiones que toma la empresa

involucrando al consumidor que no se reflejan de manera cuantitativa en la

utilidad. Por esta razón se puede decir que calzado LIWI a futuro podría sufrir un

estancamiento en el crecimiento de la empresa, además de un posible

desconocimiento del producto de parte de los consumidores al no cumplir con las

expectativas, necesidades y precios que el cliente requiere en un mercado cada vez

más competitivo.

El capital humano poco desarrollado ha sido un fuerte impedimento en la

generación de valor para el cliente. Al tener un producto estrella diferenciado de

los demás, la empresa actualmente posee una ventaja competitiva que le permite

desarrollarse en el mercado nacional sin tanta presión de la competencia; sin

embargo, el cliente cada vez tiene necesidades más difíciles de satisfacer y para lo

cual la empresa tiene que estar en constante innovación de su producto, esto con el

tiempo puede convertirse en la presencia de empresas extranjeras radicadas en el

país con capital humano desarrollado, logrando así la perdida de dicha ventaja

competitiva.

El bajo nivel productividad ha representado para la empresa el estancamiento en

el crecimiento empresarial y a futuro puede detonar en la improductividad de la

misma.

1.2.4. Formulación del problema

¿Existe una asociación entre el capital humano y la productividad de la empresa

Calzado LIWI?

38

1.2.5. Preguntas directrices

¿Cuáles son los aspectos cualitativos y cuantitativos del capital humano en la

empresa Calzado LIWI?

¿Cómo determinar la productividad en la empresa Calzado LIWI?

¿Cómo mejorar la satisfacción y motivación laboral en la empresa Calzado LIWI?

1.2.6. Delimitación del objeto de investigación

De contenido:

Campo: Economía.

Área: Empresarial.

Aspecto: Capital humano

 Productividad

Delimitación espacial:

La presente investigación se realizó en el cantón Ambato, en la provincia de

Tungurahua, perteneciente a la República del Ecuador.

Delimitación temporal:

La presente investigación utilizó información del año 2013, más los seis primeros

meses del año 2014 y aplico un cuestionario estructurado a los miembros de la

empresa en el mes de julio de 2014.

Delimitación poblacional:

La población en estudio fueron los 20 miembros de la empresa calzado LIWI.

39

1.3. Justificación

Calzado LIWI es una empresa en crecimiento por ello orienta sus acciones a las

nuevas tendencias de la economía que se enfoca en dar más énfasis a la gestión

del conocimiento como la base de la generación de valor para el cliente dentro del

ámbito empresarial.

Las empresas innovadoras generan valor a través de su producto y para hacerlo

deben emplear un capital humano calificado que responda a los requerimientos del

cliente y permita desarrollar una ventaja competitiva.

La productividad es esencial si se desea crecer empresarialmente, el presente

trabajo aporto a la empresa de calzado LIWI el conocimiento necesario para

diagnosticar en qué condiciones se encuentra la producción.

La importancia de hacer este estudio desde el punto de vista académico es aplicar

los conocimientos adquiridos durante la preparación universitaria sobre el ámbito

empresarial, con la finalidad de contribuir a la comunidad en el desarrollo

económico y promover investigaciones en esta área.

La realización de este proyecto es factible, porque se cuenta con la apertura de la

información en libros y el permiso de la administración para recopilar datos

internos mediante la utilización de cuestionarios estructurados y registros

específicos.

Los beneficiarios de esta investigación son: la empresa de calzado LIWI como

objeto de estudio del presente trabajo, la Universidad Técnica de Ambato como

creadora de profesionales, los docentes y la industria ecuatoriana al contribuir en

la creación de valor empresarial.

40

1.4.Objetivos

1.4.1. General

Determinar la existencia de una asociación entre el capital humano y la

productividad de la empresa Calzado LIWI.

1.4.2. Específicos

Analizar los aspectos cualitativos y cuantitativos del capital humano para tener

conocimiento de las actitudes, aptitudes y capacidades del personal en la empresa

Calzado LIWI.

Determinar la productividad aplicando indicadores e índices que permitan dar un

diagnóstico del aprovechamiento de los insumos en la empresa Calzado LIWI.

Proponer un incentivo económico e individual basado en los indicadores de

desempeño para los operarios que realizan las actividades de cortado, rayado,

troquelado, destallado, montaje y terminado en la producción de calzado para la

salud de la empresa Calzado LIWI.

41

CAPITULO II

2. MARCO TEÓRICO

2.1. Antecedentes investigativos

En la tesis doctoral de Seguí Mas (2007) sobre “La gestión del capital intelectual

en las entidades financieras. Caracterización del capital humano en las

cooperativas de crédito”.

Se estableció como conclusiones que:

a) “El conjunto de todas estas realidades hace necesario en las cooperativas de

crédito la redefinición de sus políticas de captación de recursos humanos”. Es

necesario conformar un capital humano con mayor educación reglada y mayor

formación profesional para mantenerse en competitividad.

b) “La estructura del capital humano de las cooperativas de crédito parece

destacar por su estabilidad debido a las políticas desarrolladas de reclutamiento y

de selección de personal (reducida rotación externa, etc.)”. Es sobresaliente que

exista una baja fuga de conocimiento organizativo de esa manera existe mayor

apropiación de los activos intangibles.

En el proyecto previo a la obtención del título de ingeniero mecánico de Gonzáles

& Salazar (2006) sobre un “Estudio de la productividad en la Metalmecánica San

Bartolo”, realizado en la Escuela Politécnica Nacional.

Entre las conclusiones establecidas se destacan como aporte para el presente

trabajo:

42

a) “La metodología realizada para la implementación de indicadores productivos

encaminada a una mejora y control de la productividad, como también su

aplicación, son las herramientas utilizadas para establecer el estado de la

Metalmecánica San Bartolo, para de esta forma determinar si se avanza o si por el

contrario sufre un deterioro en su situación socioeconómica”. Los indicadores de

la productividad están obligados a explicar si una empresa progresa o no.

b) “La baja de productividad se ve relacionada a la falta de utilización de la

maquinaria, que junto con la mano de obra son los dos grandes costos fijos que la

empresa debe asumir con cualquier nivel de producción”, la productividad parcial

explica el comportamiento de producción en áreas específicas.

2.2.Fundamentación Filosófica

2.2.1. Fundamentación Epistemológica

La epistemología moderna para Lenk (1988) “estudia el sistema, la historia, el

desarrollo, la organización, las condiciones, los efectos y funciones de la ciencia,

así como los roles, relaciones recíprocas, formación de grupos y formas de

comportamiento de los científicos”. Es por eso que una epistemología debe

abordar aspectos como hacer referencia a la lógica, estudiar la semántica,

reflexionar sobre la ontología, reflexionar sobre la axiología, tener criterio de la

estética y reflexionar acerca de los intereses que mueven la ciencia.

Por estas razones la presente investigación estructura el conocimiento científico

en función a la consecución de objetivos.

2.2.2. Fundamentación Ontológica

El presente trabajo pretende plantear soluciones al capital humano poco

desarrollado y al desconocimiento del nivel de productividad, mediante el estudio

de ambas variables se realizó una medición y análisis del capital humano y la

productividad para encontrar la incidencia existente de ambas variables para

cumplir con el sentido ontológico.

43

2.2.3. Fundamentación Axiológica

La investigación utilizó como valores la exactitud matemática, honestidad, y

veracidad estadística a fin de cumplir de manera científica los objetivos

planteados. Respetando siempre la confianza que la empresa ha demostrado, no se

pretende malversar dicha información, ni hacer mal uso de la misma para así

cumplir con el sentido axiológico.

2.2.4. Fundamentación Económica

Según Schumpeter (1967) el crecimiento es considerado como “una variación

lenta de la renta originada por el aumento de la población”, mientras que el

desarrollo es el “conjunto de transformaciones bruscas que desplazan al sistema

económico desde un punto de equilibrio a otro en un nivel superior” y que según

él tenía innovaciones introducidas por los empresarios en la economía.

El desarrollo es parte fundamental en el ámbito empresarial, por esta razón se

debe considerar este fundamento para la realización de la investigación.

2.3.Fundamentación Legal

El presente trabajo está fundamentado legalmente en:

El Plan Nacional del Buen Vivir 2013-2017 creado por la Secretaria Nacional de

Planificación y Desarrollo (2013).

Objetivo 4: Fortalecer las capacidades y potencialidades de la ciudadanía.

Para el período 2013-2017 se propone el establecimiento de una formación

integral a fin de alcanzar la sociedad socialista del conocimiento. Ello permitirá

dar el salto de una economía de recursos finitos (materiales) a la Economía del

recurso infinito: el conocimiento. Es preciso centrar los esfuerzos para garantizar

a todos el derecho a la educación, bajo condiciones de calidad y equidad, teniendo

como centro al ser humano y el territorio. Fortaleceremos el rol del conocimiento,

44

promoviendo la investigación científica y tecnológica responsable con la sociedad

y con la naturaleza.

Políticas y lineamientos estratégicos:

4.6) Promover la interacción recíproca entre la educación, el sector productivo y

la investigación científica y tecnológica, para la transformación de la matriz

productiva y la satisfacción de necesidades.

a) “Generar oferta educativa e impulsar la formación de talento humano para la

innovación social, la investigación básica y aplicada en áreas de producción

priorizadas, así como la resolución de problemas nacionales, incentivando la

articulación de redes de investigación e innovación con criterios de aprendizaje

incluyente”.

b) “Articular el bachillerato, la educación superior, la investigación y el sector

productivo público y privado al desarrollo científico y tecnológico y a la

generación de capacidades, con énfasis en el enfoque de emprendimiento, para la

transformación de la matriz productiva, la satisfacción de conocimiento,

considerando nuevas áreas de formación”.

c) “Impulsar políticas, estrategias, planes, programas o proyectos para la

investigación, el desarrollo y la innovación (I+D+i) de tecnologías de la

información y comunicación (TIC)”.

Este fundamento legal tiene un gran peso en el presente proyecto investigativo,

porque enmarca la importancia de contribuir al sector privado en la creación de

conocimiento como un recurso infinito que permitirá a la empresa calzado LIWI

desarrollar su capital humano y aumentar su productividad con el objeto de

contribuir al país en su transformación productiva a través de la innovación.

45

2.4.Categorías Fundamentales

Figura 5: Supraordinación de variables.

CAPITAL HUMANO

ECONOMÍA
BASADA EN EL

CONOCIMIENTO

PRODUCCIÓN

PRODUCTIVIDAD

VARIABLE
INDEPENDIENTE

VARIABLE
DEPENDIENTE

PRODUCTO

GESTIÓN DEL
CONOCIMIENTO

CAPITAL INTELECTUAL
FACTORES

PRODUCTIVOS

Elaborado por: Mateo Escobar

46

Figura 6: Constelación de Ideas de la variable independiente.

V.I. CAPITAL
HUMANO

Valores y Actitudes
(Ser + Estar) Aptitudes

(Saber)

Capacidades
(Saber hacer)

Sentimiento de
pertenencia y
compromiso

Motivación

Satisfacción

Flexibilidad y
adaptabilidad

ComunicaciónExperiencia en el
sector

Formación
especializada

Nivel de
Instrucción

Indicador de
beneficio bruto por

empleado

Criterios de
segmentación de

empleados

Indicador de rotación
de personal

V.D.
PRODUCTIVIDAD

Fuente: Bueno E. (2003)

47

Elaborado por: Mateo Escobar
Figura 7: Constelación de ideas de la variable dependiente.

V.D.
PRODUCTIVIDAD

Productividad
parcial Productividad total

Ventajas Desventajas

Indicador

Ventajas Desventajas

Indicadores

Insumos Tangibles Resultados
Tangibles

V.I. CAPITAL
HUMANO

Fuente: Sumanth (1984)
Elaborado por: Mateo Escobar

48

2.4.1. Categorías fundamentales de la variable independiente: Capital

humano.

2.4.1.1. Economía del Conocimiento

Una empresa creadora de conocimiento es una empresa con poder en su medio,

la Organización para la Cooperación y el Desarrollo Económico (1996) establece

que la economía del conocimiento esta “basada en la producción, distribución y el

uso del conocimiento y de la información”. Asimismo los trabajos de Regino

(2004) la identifican como “factor determinante del crecimiento tanto de las

organizaciones como de las economías”. Barceló Llauger (2001) sostiene que “el

recurso más escaso y, a la vez, fundamental en una economía del conocimiento es

la capacidad que toda organización tiene de generar nuevo conocimiento”.

Desde la perspectiva del presente trabajo se ha identificado a la Economía del

conocimiento como impulsadora de organizaciones, al generar valor propio se

incrementa su capacidad innovadora a través de una dirección o gestión de

intangibles.

2.4.1.2. Gestión del conocimiento

En la perspectiva de Bueno E. (1999) la gestión del conocimiento es considerada

como “la función que planifica, coordina y controla los flujos de conocimiento

que se producen en la empresa en relación con sus actividades y con su entorno a

fin de crear unas competencias básicas esenciales”. Seguí Mas (2007) sostiene que

“la gestión del conocimiento o del capital intelectual de una organización supone,

como primer paso, la construcción de un modelo que simule la capitalización del

conocimiento de la organización”.

Se puede afirmar que la gestión del conocimiento es el inicio de una

estructuración del conocimiento a través del capital intelectual para consolidar la

innovación generada por la propia empresa en sus actividades las cuales

permitirán crear valor para sí mismas y para el cliente.

49

2.4.1.3. Capital Intelectual

Para Steward (1997), el capital intelectual es considerado como “material

intelectual, conocimiento, información, propiedad intelectual, experiencia, que

puede utilizarse para crear valor”. Además concluye que “al constituirse el capital

intelectual como el factor de producción más importante dentro de la economía

del conocimiento, las organizaciones que los generen y/o controlen los medios de

transmisión del conocimiento en beneficio propio serán las que triunfen”. En el

mundo competitivo en que vivimos, caracterizado por un progreso presuroso de

las nuevas tecnologías de la información y telecomunicaciones, los activos más

valiosos de las empresas ya no son los tangibles (maquinaria, edificios,

instalaciones, stocks, depósitos en bancos) sino los activos intangibles que tienen

su origen en los conocimientos, habilidades, valores y actitudes de las personas

que forman parte del núcleo estable de la empresa, la propiedad intelectual,

marcas y relaciones con los clientes, entre otras.

En palabras de Ramírez (2002) el capital intelectual representa “una ventaja

competitiva esencial para las empresas de manufactura y de servicio, ya que el

recurso humano no se devalúa, sino al contrario, con el paso del tiempo aumenta

su valor al ser este activo inimitable, pero a su vez se corre el riesgo de que este

conocimiento pueda ser transferible”. Para evitar que el conocimiento sea

transferible es necesario que las organizacionales se preocupen en valorar más el

recurso humano motivándolo a que tengan mayor fidelidad ante la empresa,

evitando de esta forma la fuga de conocimiento.

Tabla 3: Modelos de medición de Capital Intelectual.

Modelo Autor
Balance Business Scorecard. Kaplan y Norton (1992-1996)

Navegador de Skandia. Edvisson y Malone (1992-1993)
Technology Broker Brooking A. (1996)

Canadian Imperial Bank Hubert Saint-Onge (1996)
Universidad de West Notario Bontis (1996)
Intellectual Assets Monitor Sveiby (1997)

Intelec Euroforum (1998)
Modelo de dirección Estratégica por
Competencias: Capital Intangible.

Bueno (1998)

Modelo GCI Sullivan (1998)

50

NOVA Club de Gestión del Conocimiento y la
innovación de la Comunidad Valenciana

(1999)
The Value Explorer Andriessen y Tiessen (2000)

ICBS Viedma (2001)
Nevado-López Universidad Castilla La Mancha (2002)

Modelo Intellectus CIC-IADE (2002-2003.)
Elaborado por: Mateo Escobar.

En la Tabla 3 están los modelos de medición de capital intelectual más

reconocidos y postulados en trabajos investigativos, a través del tiempo se puede

decir que el capital intelectual ha ido incorporando nuevos elementos que explican

de mejor manera los intangibles de empresa que generan valor.

El modelo Intellectus ha sido uno de los más recientes y por ende uno de los más

completos que abarca aspectos medibles de los intangibles que en otros modelos

no han sido reconocidos, además según Bueno (2003) el modelo es sistémico

(tiene una estructura interrelacionada), abierto (está relacionado con el entorno) ,

dinámico (sus elementos permite observar su evolución temporal), flexible (sus

elementos pueden ser aplicados en función de la organización) , adaptivo (sus

elementos pueden adaptarse a la propuesta de la organización) e innovador

(respecto a sus antecesores). Por estas razones este modelo fue el escogido para el

presente trabajo investigativo.

Según Bueno E. (2003) el capital intelectual del Modelo Intellectus se estructura

en:

 Capital humano

 Capital estructural

o Capital Organizativo

o Capital Tecnológico

 Capital relacional

o Capital Social

51

2.4.1.4. Capital Humano

El capital humano ha sido definido por varios autores e investigadores del capital

intelectual, Seguí Mas (2007) lo define como “el conjunto de habilidades,

experiencias y conocimientos del personal de una organización”. Esas cualidades

son necesarias en todas las empresa, además “comprenden los saberes, las

capacidades, las experiencias y las habilidades de las personas que integran la

organización” (MERITUM, 2002).

Tabla 4: Elementos del capital humano utilizados en la presente investigación.

Capital humano: Elementos Variables

Valores y actitudes (ser +
estar)

Sentimiento de pertenencia y compromiso
Motivación
Satisfacción
Flexibilidad y adaptabilidad

Aptitudes (saber)
Educación reglada
Formación especializada
Experiencia

Capacidades (saber hacer) Comunicación
Fuente: Bueno E. (2003)

La tabla 4 explica que el capital humano constituye el valor y actitudes, aptitudes

y capacidades de las personas que laboran en una organización tanto a nivel

operativo como de gestión, en ellos se deposita la responsabilidad de generar valor

para la empresa y para los clientes, al elaborar un producto o brindar un servicio

que cumpla con los requerimientos del mercado.

2.4.1.4.1. Criterios de segmentación de empleados

Tabla 5: Criterios de segmentación de empleados.

Jefes Empleados/as con un grupo o grupos de personas a su cargo.

Técnicos

Personal cualificado que no tiene empleados a su cargo. El
personal cualificado es entendido como aquel que tenga
titulación, pero también el que asimile a técnico por su
experiencia.

Vendedores
Estos son los empleados/as que llevan a cabo funciones
comerciales y no tienen un grupo de personas a su cargo. Si un
técnico comercial se encuentra bajo la dirección del
departamento comercial, se cuantifica como comercial.

Administrativos Empleados/as que realizan tareas puramente administrativas.

52

Operarios Personal no cualificado.
Fuente: Simón, Rojo & Molina (2011)

Lo postulado en la (Tabla 5) es una segmentación generalista que permite conocer

cómo están clasificados los trabajadores en una empresa o en un sector de

diferente actividad.

2.4.1.4.2. Valores y actitudes (ser y estar)

La Universidad Católica de Temuco (2012) define al valor como “la cualidad por

la que una persona o cosa merece ser apreciada”, muy diferente a la actitud la cual

“impulsa, orienta y condiciona la conducta, contribuyendo a la formación de los

rasgos de la personalidad”.

Bueno E. (2003) sostiene que los valores y actitudes son “el carácter propio de las

personas, su forma de ser, derivan en un comportamiento propio e individual, en

una forma de enfrentarse al día a día, de hacer las cosas”.

Los valores y actitudes son muy importantes en la organización, porque así se

puede conocer el comportamiento de las personas en sus labores diarios

permitiendo determinar en qué magnitud el capital humano impacta siento un

intangible de la empresa.

2.4.1.4.2.1. Sentimiento de pertenencia y compromiso

En la perspectiva de Bueno E. (2003) el sentimiento de pertenencia y compromiso

es el “echo o circunstancia de identificarse y sentirse miembro de una

organización”.

Es importante que los miembros de una organización sientan que su trabajo es su

segundo hogar, este sentimiento genera confianza internamente en la organización

y buena imagen a nivel externo. El tiempo de antigüedad dentro de la empresa y la

rotación de personal son los indicadores que ayudaron a explicar el sentimiento de

pertenencia y compromiso en el presente trabajo investigativo.

53

 Rotación de personal.

Para poder analizar las pérdidas de personal y el ingreso de nuevos miembros es

necesario calcular el indicador de rotación de personal.

Según Chiavenato (1999) la rotación de personal es “la relación porcentual entre

las admisiones y los retiros y el promedio de los trabajadores que pertenecen a la

organización en cierto periodo”. Y para ello se utiliza la siguiente ecuación:

Ecuación 1: Indicador de rotación de personal.

݈ܽ݊݋ݏݎ݁݌	݁݀	݈ܽݎݐݏ݁݉݁ݏ	ݕ	݈ܽݑݏ݊݁݉	ó݊݅ܿܽݐ݋ܴ =
ܣ ܦ−
݊

Fuente: Chiavenato (1999)

En donde:

A= Adquisiciones de personal.

D= Desvinculaciones de personal.

݊ = Número de empleados al inicio del periodo.

2.4.1.4.2.2. Motivación

La motivación se genera en los miembros de una organización al saber que su

trabajo será bien reconocido y hace referencia a “los deseos y aspiraciones

personales de la persona que hace que desarrolle mejor su labor en la empresa”

(Bueno E. , 2003). Existen tres tipos de motivaciones: extrínsecas, intrínsecas y

trascendentes.

Tabla 6: Tipos de motivación.

Motivación
extrínseca

El sujeto se mueve por las consecuencias que espera alcanzar.
Ejemplo: Dinero, e incentivos económicos, premios o castigos.

Motivación
intrínseca

El sujeto se mueve por las consecuencias que espera que produzca en
él la acción ejecutada. Ejemplo: Adquisición de conocimientos,
aprendizaje de habilidades.

Motivación El sujeto se mueve por las consecuencias que espera que produzca su

54

trascendente acción en otro u otros sujetos presentes en el entorno. Ejemplo: El
amor, solidaridad, compasión, ayudar a otros a mejorar.

Fuente: Pérez López (1994)

Todas las personas tienen estas motivaciones en diferente proporción. Cuando

predominan las motivaciones intrínsecas las personas están respondiendo a su

propia satisfacción personal, independientemente del entorno. Al sobresalir la

motivación extrínseca, las personas dependen de la reacción del entorno,

esperando recibir algo a cambio. Y por último cuando dominan las motivaciones

trascendentales las personas son dependientes del entorno y de su propia

satisfacción, importándole más las necesidades ajenas. (Tabla 6)

2.4.1.4.2.3. Satisfacción

Para Bueno E. (2003) la satisfacción es el “sentimiento de encontrarse cómodo, a

gusto en la organización en la que se trabaja, al existir un equilibrio entre las

compensaciones económicas y personales”.

Cubrir las expectativas personales de los miembros de una organización es

fundamental para generar satisfacción. Para ello es necesario incentivar a los

trabajadores de manera económica y no económica, así podrían tolerar cambios en

las proceso productivo o aumentos en la producción obligándolos a cumplir con

las metas planteadas de manera más eficiente.

Los incentivos económicos según Chocoza Montaño (1981), son “aquellos que se

otorgan en dinero al trabajador”, mientras que los incentivos no económicos son

“los que no interviene el primero y estimulan en el trabajo su sensibilidad y sus

emocionales”.

Tabla 7: Clasificación de los Incentivos.

Incentivos económicos Sistema de incentivos.
Incentivos no económicos Programa de sugestiones, atención individual a cada

trabajador, eventos deportivos, actividades sociales,
distinciones y privilegios especiales.

Fuente: Chocoza Montaño (1981).

55

La tabla 7 clasifica los incentivos en económicos y no económicos, ambos

generan un alto impacto en la satisfacción de empleado.

Figura 8: Clasificación del sistema de incentivos.
S

is
te

m
a

de
 In

ce
nt

iv
os

Área de producción

Área de ventas

Área administrativa

Ejecutivos

Por tiempo
Por desempeño
Por obra determinada
● Horas estándar
● Piezas a destajo
● Bono de productividad

Salario base
Por comisión
Mixto
Premios especiales

Reconocimientos o premios
Sistema de promoción
ascensos
Reparto de Utilidades

Acumulación de capital
Bono de compensación

Fuente: Morales Arrieta & Velandia Herrera (2000)

La figura 8 ilustra la clasificación del sistema de incentivos según el tipo de

empleados existente en las empresas, de esta manera se puede aplicar incentivos

económicos de acuerdo a la posición que los empleados ocupen en la organización

y así incrementar la satisfacción laboral.

Un indicador cuantitativo relacionado con la satisfacción es el ratio de beneficio

bruto por empleado ya que este explica el grado de actividad que empresa genera

con respecto a los trabajadores, mientras más satisfechos, ellos producen más y

esto se ve reflejado en los beneficios de la empresa.

56

 Beneficio bruto por empleado

Este indicador es el coeficiente existente entre el beneficio bruto y la cantidad de

empledos al final de un periodo determinado y según Bueno (2003) este ratio

explica “el grado de actividad de la compañia en términos de productividad”. Se

lo calcula de la siguiente manera:

Ecuación 2: Ratio del beneficio bruto por empleado.

݈ܽݑݏ݊݁݉	݋݈݀ܽ݁݌݉݁	ݎ݋݌	ܤܤ =
݈ܽݑݏ݊݁݉	ܤܤ

݊

݈ܽݎݐݏ݁݉݁ݏ	݋݈݀ܽ݁݌݉݁	ݎ݋݌	ܤܤ =
݈ܽݎݐݏ݁݉݁ݏ	ܤܤ

ܰ

Fuente: Bueno E. (2003)

En donde:

BB = Beneficio bruto.

n = Número de trabajadores al final del periodo.

N= Promedio de trabajadores en el periodo.

2.4.1.4.2.4.Flexibilidad y Adaptabilidad

La flexibilidad y adaptabilidad hacen referencia a la “actitud positiva ante el

cambio derivado de las circunstancias o necesidades del entorno” (Bueno E. ,

2003).

Las organizaciones que actúan en uno o varios mercados necesitan estar en

continuo cambio por esta razón tienen que adaptarse a esos cambios y evolucionar

con el entorno que rodea a la empresa. Para ello es necesario conocer cuántos

puestos de trabajo los empleados han tenido la posibilidad de ocupar en toda su

vida profesional.

2.4.1.4.3. Aptitudes (ser)

La aptitud “es la capacidad de aprovechar toda enseñanza, capacitación o

experiencia en un determinado ámbito de desempeño”. (McGraw-Hill, 2012).

57

Bueno (2003) sostiene que este tipo de conocimiento que se conoce como

“conocimiento explícito”, y es aquel “recurso que posee cada persona para

desarrollar su tarea o función dentro de la empresa”.

En bases a las teorías presentadas podemos sintetizar que las aptitudes son el

conocimiento que poseen las personas basado en un proceso de formación,

enseñanza y capacitación para desempeñar su función dentro de la empresa.

2.4.1.4.3.1. Educación reglada

La educación reglada según Bueno E. (2003) es considerada como el “conjunto de

conocimientos explícitos derivados de un proceso reglado que posee la persona

con independencia de su actividad en la organización”.

La preparación que tenga cada miembro de una organización es vital para afrontar

los nuevos retos laborales, y para ello es necesario cumplir con los estudios que se

ofrecen de nivel básico, secundaria, tercer nivel y cuarto nivel.

2.4.1.4.3.2. Formación especializada

Bueno E. (2003) sostiene que la formación especializada es el “conjunto de

conocimientos específicos de un área concreta que se derivan del desempeño de

una tarea en la organización”.

La formación especializada hace referencia a los cursos que existen como

preparación para desempeñar sus labores con conocimientos específicos en el

área, los existen a nivel nacional o fuera del país.

2.4.1.4.3.3. Experiencia

La experiencia hace referencia al “saber que se adquiere con la práctica, junto al

conocimiento del negocio en el que se ejerce su desempeño” (Bueno E. , 2003).

La experiencia y el conocimiento “siempre facilitan las cosas y además hacen que

los miembros de la empresa se sientan más competentes” (McGraw-Hill, 2012).

58

La experiencia es una parte esencial de todos los miembros de la organización y

se desarrolla con el tiempo de labores en un área o cumpliendo tareas específicas

en un sector laboral determinado.

La experiencia en el sector enriquece el capital humano existente en la empresa,

mientras más años, más conocimiento se puede aportar dentro de la actividad

laboral.

2.4.1.4.4. Capacidades (saber hacer)

Las capacidades son “las habilidades y destrezas que poseen las personas para

desarrollar las tareas asignadas” (Bueno E. , 2003).

En una organización es fundamental que los miembros de la misma tengan la

capacidad de realizar su labor de una manera única y distintiva que le permita

aprovechar su área de trabajo para generar talento en su actividad.

2.4.1.4.4.1. Comunicación (intercambio del conocimiento)

La comunicación es la “capacidad de emitir y recibir información, así como de

compartir lo que sabe con otras personas” (Bueno E. , 2003). La comunicación

permite las cumplir metas planteadas y es de suma importancia el saber cómo

difundir información interna y externa en una organización.

2.4.2. Categorías fundamentales de la variable dependiente: Productividad.

2.4.2.1.Producto

La carta de presentación de toda empresa son los productos, es de allí su

importancia. Según Beltrán & Escolar (1999) el producto es todo aquello que “se

obtiene como resultado de transformar una materia prima en un objeto con cierta

utilidad” o que “resulte de un cultivo, de la elaboración de una idea o de una

explotación”. Para elaborarlo es necesario de materiales que después deban ser

sometidos a procesos de trabajo, se transforman en productos acabados

diferenciados para que tengan una ventaja competitiva lo cual debe tener calidad y

59

satisfacer las necesidades de los clientes a través de un proceso llamado

producción.

2.4.2.2. Producción

En el pensamiento de Beltrán & Escolar, la producción es “la cantidad de

unidades o productos realizados sin considerar los factores aplicados para

conseguirlas”, estas unidades pueden ser físicas (clavos, libros, entre otras) o de

tiempo asignado (tiempo tipo unitario).

La producción industrial es un proceso que permite la transformación de la

materia prima en productos semiterminados o terminados con el objeto de generar

a la empresa ingresos de la venta de los mismos, a consumidores que necesitan de

aquellos productos.

2.4.2.3. Factores productivos

Los factores productivos de una empresa para Beltrán & Escolar (1999) son “los

que, puestos en funcionamiento con los metodos de trabajo adecuados, consiguen

la producción o los servicios necesarios con la productividad óptima”, es por ello

que marcan una gran importancia en la organización.

Se dividen en humanos y materiales. Los primeros hacen referencia al “conjunto

de personas que aúnan sus actividades de forma organizada empleando los medios

materiales necesarios y disponibles”, es por ello que realizan el trabajo necesario

que requiera el producto mientras que los materiales son el “conjunto formado por

el activo de la empresa”.

2.4.2.4. Productividad

La productividad es un instrumento que permite realizar comparaciones y es

utilizado por gerentes, ingenieros industriales, economistas y políticos. Compara

la producción en diferentes niveles del sistema económico, con los recursos

consumidos.

60

La productividad es “el mejoramiento de las capacidades productivas de una

organización” (Vanegas, 2005). Se puede decir que una empresa es productiva

cuando con una cantidad de recursos (insumos) en un periodo de tiempo dado

obtiene el máximo de productos. En palabras más simples según Daft (2004) es

“la producción de bienes y servicios de una empresa dividida entre los insumos”,

lo que nos quiere decir que la productividad no es una medida de la producción ni

de la cantidad que se ha fabricado. Es una medida de lo bien que se han

combinado y utilizado los recursos para cumplir los resultados específicos

deseados.

Tabla 8: Análisis de la productividad en empresas desde la perspectiva de
diferentes autores a través del tiempo.

AÑO Y AUTOR EVENTO
1766. Quesnay. Aparece por primera vez el concepto de productividad.
1883. Littré. Define a la productividad con la facultad de producir.
1898. Wright. Estudio a la productividad en la manufactura.
1900. Early. Define a la productividad como la relación entre producción y los

medios empleados para lograrla.
1932-38. Mills. Midió la productividad a nivel industrial.
1950. OCEE. Definió la productividad como el coeficiente que se obtiene al dividir

la producción por uno de los factores de producción.
1958. Richman. Midió la productividad del personal administrativo y de oficina.
1961. Kendrick. Publico índices de productividad de la mano de obra y midió la

productividad en el sector de servicios.
1965. Kendrick
y Creamer.

Midieron la productividad de empresas, Kendrick midió la
productividad gubernamental.

1984. Sumanth. Estableció el modelo de productividad total.
Elaborado por: Mateo Escobar.

En la tabla 2.8 se analiza la productividad en la empresa desde la perspectiva de

autores que impulsaron el desarrollo científico de este término empresarial.

2.4.2.4.1. Productividad parcial

La productividad parcial es para Daft (2004, pág. 732) la “razón entre la

producción y los insumos totales presentados por una sola categoría de insumos”,

es decir que existen un coeficiente productivo por cada tipo de recurso empleado y

estos son:

61

Ecuación 3: Indicadores de productividad parcial.

	݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁
݋݊ܽ݉ݑℎ	݋݉ݑݏ݊ܫ

݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁
 ݏ݈݁ܽ݅ݎ݁ݐܽ݉	݁݀	݋݉ݑݏ݊ܫ

݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁
݈ܽݐ݅݌ܽܿ	݁݀	ݏ݋݉ݑݏ݊ܫ

݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁
íܽ݃ݎ݁݊݁	݁݀	݋݉ݑݏ݊ܫ

݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
	ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁

ݏ݋ݐݏܽ݃	ݏ݋ݎݐܱ

Fuente: Sumanth (1984).

En la Ecuación 2.4 se puede apreciar los cinco tipos insumos que permiten

conocer los indicadores de productividad parcial para saber si son optimizados o

no.

Tabla 9: Ventajas y desventajas de la productividad parcial.

VENTAJAS

Fácil comprensión.
Fácil obtención de datos.
Fácil cálculo de los índices de productividad.
Fácil venta de la idea a los administradores.
Se dispone de datos sobre algunos indicadores de productividad
parcial para el sector industrial.
Buenas herramientas de diagnóstico para señalar áreas de
mejoramiento de la productividad.

DESVENTAJAS

Si se utilizan de manera aislada estas medidas pueden conducir a
errores muy costosos.
No tiene manera de explicar los aumentos en los costos globales.
Tiende a señalar como culpables a áreas equivocadas del control
administrativo.
El control de las utilidades a través de las medidas parciales puede ser
un enfoque al tanteo.

Fuente: Moreno Villegas (1996)

En la Tabla 2.4 se puede apreciar las ventajas de este coeficiente las cuales

señalan la importancia y utilidad de este tipo de productividad, así también se

indican las desventajas que son limitaciones y observaciones realizadas a estas

62

mediciones, dejando en claro cómo es posible realizar la medición e interpretación

correcta.

2.4.2.4.1.1. Insumos tangibles

Para Serrano Parra (2011) los insumos son aquellos “bienes directos que

intervienen en el proceso de producción transformándose a medida que el proceso

avanza y se va agregando valor hasta transformarlos en materias primas o en

productos terminados (bienes y servicios) y los bienes indirectos que sirven de

apoyo al proceso”. Los insumos son tangibles y son medidos como tales. Entre los

principales insumos empleados en la presente investigación están:

Figura 9: Elementos de los insumos tangibles.

INSUMOS TANGIBLES

HUMANO CAPITAL MATERIALES ENERGÍA OTROS
GASTOS

 Trabajadores
 Administradores
 Profesionales
 Personal

 Terrenos
 Edificios y

estructuras
de la planta

 Maquinaria
 Herramientas

y equipos
 Otros

FI
JO

 Inventarios
 Efectivo
 Documentos

por cobrar
 Otros

documentos
cobrables

D
E

 T
R

A
BA

JO

 Materias
primas

 Partes
adquiridas
fuera de
planta

 Petróleo
 Gas
 Carbón
 Agua
 Electricidad
 Etc.

 Viajes
 Impuestos
 Servicios

profesionales
 Procesamiento

de la
información

 Suministros de
oficina

 Investigación y
desarrollo

 Administrativos
en general.

Fuente: Sumanth (1984)

Los insumos postulados en la figura 2.4 son los elementos que se necesitan

recolectar para después calcular la productividad, mientras más elementos se

utilicen mayor es la confiabilidad del índice de productividad.

63

Tabla 10: Elementos de los insumos tangibles considerados en el presente

estudio.
ELEMENTOS DE LOS INSUMOS TANGIBLES

HUMANOS MATERIALES
CAPITAL

ENERGÍA OTROS
GASTOS FIJO DE

TRABAJO

Sueldos y
salarios

Materias
primas

Terrenos
Mobiliario
Maquinaria
Instalaciones

Cuentas
por cobrar
Efectivo

Electricidad
Agua

Impuestos
Suministros
de oficina

Elaborado por: Mateo Escobar.

En base a lo postulado en la figura 2.4 por Sumanth (1984), se estableció en la

figura 2.5 los elementos de cada insumo que permitirán calcular los indicadores de

productividad en el presente trabajo.

2.4.2.4.1.2. Resultados tangibles

Figura 10: Elementos de la producción total.

Fuente: Sumanth (1984)

Los resultados tangibles no solo hacen referencia a todas las unidades completas y

parcialmente terminadas, también incluye a los dividendos de inversiones,

intereses de bonos y otros ingresos que la empresa pueda registrar porque la

64

productividad es demuestra la efectividad con la que se manejan los recursos

escasos de una empresa con respecto a los ingresos que esta genere.

En la presente investigación se utilizó como referencia a la figura 2.6 y se

determinó que solo las unidades terminadas y parcialmente terminadas de todas

las líneas de producción serán tomadas como los resultados tangibles totales que

servirán de información base para el cálculo los indicadores de productividad

parcial y total. Excluyendo a los demás resultados tangibles por la razón de que es

información no determinada por la empresa.

2.4.2.4.2. Productividad total

En palabras de Gonzales Alanis (2001) la productividad total es “la razón entre la

producción total y la suma de todos los factores de insumo”, entre los recursos que

se tomaron en cuenta en este trabajo solo los insumos de mano de obra, materia

prima, y capital.

Ecuación 4: Indicador de productividad total.

݈ܽݐ݋ܶ	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =

݈ܽݐ݋ݐ	݈ܾ݁݅݃݊ܽݐ	݋݀ܽݐݑݏܴ݁
ܽݎܾ݋	݁݀	݋݊ܽ݉)ݏ݋݉ݑݏ݊ܫ ݏ݈݁ܽ݅ݎ݁ݐܽ݉+ + ݈ܽݐ݅݌ܽܿ + +íܽ݃ݎ݁݊݁ (ݏ݋ݐݏܽ݃	ݏ݋ݎݐ݋

Fuente: Sumanth (1984)

Los insumos en conjunto nos permiten conocer de manera confiable la

productividad de una empresa en relación a su producción en un periodo

determinado (Ecuación 2.5).

Tabla 11: Ventajas y desventajas de la productividad total.

VENTAJAS

Considera toda la producción y los insumos cuantificables.
El control de las utilidades a través de este método es un
beneficio tremendo para la alta administración.
Si se usa junto con medidas parciales, puede guiar al
administrador de una manera efectiva.
Se relaciona fácilmente con los costos totales.

DESVENTAJAS Es relativamente difícil de obtener datos para cálculos a nivel
de producción y cliente.

65

Al igual que las medidas parciales, y la de factor total, no toma
en cuenta los factores intangibles de la producción.

Fuente: Moreno Villegas (1996)

En la Tabla 2.6 se puede resumir que confiar solo en medidas globales puede

ocultar áreas de baja productividad.

Nota: La producción total obtenida como los insumos en todos los casos

anteriores se expresan en términos reales o físicos, para ello es necesario

convertirlos a dólares americanos.

2.4.2.5. Índice de productividad

En palabras de Zamacona Soto (2003) este índice es utilizado con el fin de “medir

el progreso de la productividad” y su fórmula es:

Ecuación 5: Ecuación de índice de productividad.

Í݊݀݅ܿ݁	݀݁	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎ݌ =
100 ∗ (ܽ݀ܽݒݎ݁ݏܾ݋	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ)

݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ	݁݀	ݎá݊݀ܽݐݏܧ

La productividad observada hace referencia a un periodo definido (mensual,

semestral, etc.), mientras que el estándar de productividad es la base que sirve de

referencia.

El índice nos permite conocer si la productividad crece o decrece en comparación

de un periodo de tiempo base, siempre que existe una razonabilidad de los

mismos, es decir que estén en la misma magnitud de tiempo.

2.5. Hipótesis

Existe una asociación entre el capital humano y la productividad de la empresa

calzado LIWI. (r ≠ 0)

2.6. Señalamiento de Variables

Variable independiente: Capital Humano.

Variable dependiente: Productividad.

66

CAPITULO III

3. METODOLOGÍA

3.1. Enfoque Investigativo

El enfoque investigativo aplicado en el presente trabajo es el enfoque mixto en el

cual según Hernández Sampieri, Fernández Callado, & Baptista Lucio (2010)

constituye “el mayor nivel de integración entre cualitativo y cuantitativo, donde

ambos se combinan durante todo el proceso de investigación”. Los dos enfoques

se entremezclan o combinan en todo el proceso de investigación o al menos en su

mayoría, sin embargo existe una predominancia del enfoque cuantitativo en ambas

variables.

El enfoque cualitativo se empleó solo para la variable independiente, el mismo

autor explica que se “utiliza la recolección de datos sin medición numérica para

descubrir o afirmar preguntas de investigación y puede o no probar hipótesis en su

proceso de interpretación” también es conocido como inductivo e implica

flexibilidad porque permite refinar las preguntas específicas de la investigación.

El enfoque cuantitativo se utilizó en ambas variables, el mismo autor expone que

es usado en la “recolección de datos para probar hipótesis con base en la medición

numérica y análisis estadístico para establecer patrones de comportamiento” de

esta manera se pudo probar la hipótesis previamente establecida.

 Ambos enfoques resultaron muy útiles en la presente investigación, ninguno fue

intrínsecamente mejor que el otro, solo constituyen diferentes aproximaciones al

estudio del fenómeno planteado.

67

3.2. Modalidad básica de la investigación

La modalidad con la cual se abordó el tema de investigación comprende dos

submodalidades que son: de campo o primaria y la documental-bibliográfica o

secundaria.

Para Herrera E., Medina F., & Naranjo L. (2004) la investigación de campo es el

“estudio sistemático de los hechos en el lugar en que se producen, es decir que se

recurre a la fuente principal en donde se presenta el fenómeno de estudio”. El

presente trabajo utilizó la investigación de campo para recopilar información del

capital humano y de productividad en la fuente principal que este caso será la

empresa Calzado LIWI dedicada a la elaboración de calzado para la salud en el

cantón Ambato.

Continuando con el pensamiento de Herrera E., Medina F., & Naranjo L. (2004)

la investigación documental-bibliográfica tiene el proposito de “detectar, ampliar

y profundizar diferentes enfoques, teorías, conceptualizaciones y criterios de

diversos autores sobre una cuestión determinada, basandose en documentos

(fuentes primarias), o en libros, revistas, periodicos y otras publicaciones (fuentes

secundaria)”. Esta modalidad de la investigación va a ser de suma importancia al

perimitirnos ampliar los conocimientos mediante recursos bibliográficos para

mejorara la comprención de las variables.

 3.3. Nivel o tipo de la investigación

El presente trabajo investigativo ahondo en los niveles exploratorio, descriptivo y

correlacional.

Para Grajales G. (2000) los estudios exploratorios nos permiten “aproximarnos a

fenómenos desconocidos, con el fin de aumentar el grado de familiaridad y

contribuyen con ideas respecto a la forma correcta de abordar una investigación

en particular”. El estudio exploratorio se centra en descubrir.

68

Continuando con el pensamiento de Grajales G. (2000) los estudios descriptivos

buscan “medir variables o conceptos con el fin de especificar las propiedades

importantes de comunidades, personas, grupos o fenómeno bajo análisis”. Es

necesario realizar este tipo de análisis para definir a nuestras variables en el objeto

de estudio.

En las palabras de Salkind (1998) la investigación correlacional tiene como

propósito “mostrar o examinar la relación entre variables o resultados de

variables”, pero en ningún momento explica que sea la causa de la otra.

En la presente investigación se midió el grado de asociación existente entre el

capital humano y la productividad de la empresa de calzado LIWI, con el fin de

examinar asociaciones más no relaciones causales entre sí.

3.4. Población

El estudio se lo realizo a la empresa de calzado LIWI dedicada a la producción de

calzado para la salud. Dicha empresa proporciono la información requerida para

realizar el presente trabajo.

La población sujeta a estudio para la medición del capital humano es de 20

personas quienes son miembros de la empresa en el mes de julio del 2014, por ser

poco numerosa no necesitó la extracción de una muestra, es por esta razón que la

población será considerada como muestra para utilizar como técnica la encuesta

mediante la utilización de un instrumento conocido como cuestionario

estructurado. Además se necesitó de información mensual de roles de pago,

planillas de servicios de luz y agua, avalúos de capital fijo, registros de ventas, de

costos, y asistencia del año 2013 y de los seis primeros meses del 2014 para el

llenado de dos registros específicos que permitieron determinar indicadores e

índices de ambas variables.

69

3.5. Operacionalización de variables

Tabla 12: Variable Independiente: Capital Humano.

Conceptualización Categorías
dimensionales Indicadores Items Técnicas Instrumentos

El capital humano
representa el valor

de los conocimientos
y del talento que

poseen las personas
que componen la

organización
(valores y actitudes,

aptitudes y
capacidades de las
citadas personas). *

Motivación Necesidad principal que
motiva al empleado.

¿Cuál es la principal necesidad a la que
responde su motivación laboral? Encuesta Cuestionario

estructurado.

Satisfacción

Ratio de beneficio bruto
por empleado.

݋݈݀ܽ݁݌݉݁	ݎ݋݌	݋ݐݑݎܾ	݋݂݅ܿ݅݁݊݁ܤ =
ܤܤ
ܰ	

● BB= Beneficio bruto.
● N= Número de trabajadores al fin del mes.

Observación Registro
específico.

Empleados que
reciben incentivos no
económicos.
Empleados que
reciben incentivos
económicos.

¿La empresa le reconoce con incentivos no
económicos para que usted desempeñe mejor
su actividad laboral? Encuesta Cuestionario

estructurado.

Sentimiento de
pertenencia y
compromiso

Indicador de rotación de
personal

݈ܽ݊݋ݏݎ݁݌	݁݀	ó݊݅ܿܽݐ݋ܴ =
ܣ − ܦ
ܰ

● A= Número de empleados contratados.
● D= Número de empleados desvinculados.
● N= Número de empleados al inicio de mes.

Observación Registro
específico.

Años de antigüedad
¿Cuántos años de servicio tiene usted en
calzado LIWI?

Encuesta Cuestionario
estructurado.

Flexibilidad y
adaptabilidad

Puestos de trabajo
ocupados.

Con respecto a su vida profesional, ¿Cuántos
puestos de trabajo ha tenido la oportunidad de
ocupar?

Experiencia Años de experiencia en
el sector de calzado.

 ¿Cuántos años de servicio tiene en el sector
calzado?

70

Formación
especializada

Empleados que han
realizado cursos de
capacitación.

 ¿Ha realizado usted cursos de capacitación
relacionados con su actividad laboral en algún
instituto de formación continua?

Educación
reglada

% Empleados con
titulación.
Relación de educación
reglada y puesto de
trabajo.

 ¿Cuál es el nivel de educación reglada más alto
que usted ha completado?

 Comunicación

personas que
transmiten los
conocimientos
adquiridos

¿Comparte los conocimientos laborales
adquiridos dentro de la empresa con los
compañeros de trabajo?

Criterios de
segmentación
de empleados

% tipos de empleados ¿Qué tipo de empleado es?

* Gómez Conde (2013)
Elaborado por: Mateo Escobar.

71

Tabla 13: Variable Dependiente: Productividad.

** Daft (2004)

Elaborado por: Mateo Escobar.

Conceptualización Categorías
dimensionales Indicadores Ítems

La producción de
bienes y servicios de
una empresa dividida
entre los insumos **

Productividad
Parcial

Indicadores de
productividad
parcial con
respecto a los
insumos:
● Humano.
● Capital.
● Materiales.
● Energía.
● Otros gastos.

	݈ܽ݅ܿݎܽ݌	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐ݈ݑݏܴ݁
݈ܾ݁݅݃݊ܽݐ	݋݉ݑݏ݊ܫ

● Resultados tangibles = Valor monetario de las
unidades terminadas de todas las líneas de producción
(casual, deportivo, escolar, plantillas, salud, trabajo).

● Insumo tangible = Valor monetario de un solo tipo de
insumo empleado (humano, capital, materiales, energía
y otros gastos).

Productividad
Total

Indicador de
productividad
total

݈ܽݐ݋ܶ	݀ܽ݀݅ݒ݅ݐܿݑ݀݋ݎܲ =
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݀ܽݐݑݏܴ݁
ݏ݈ܾ݁݅݃݊ܽݐ	ݏ݋݉ݑݏ݊ܫ

● Resultados tangibles = Valor monetario de las
unidades terminadas de todas las líneas de producción
(casual, deportivo, escolar, plantillas, salud, trabajo).

● Insumos tangibles = Valor monetario de todos los
insumos empleados (humano, capital, materiales,
energía y otros gastos).

72

3.6. Plan de recolección

Para el proceso de investigación se recopilo información primaria proveniente de la

empresa de calzado LIWI, dedicada a la producción de calzado para la salud.

Mediante una cuestionario estructurado aplicado a los a los miembros de la empresa

y un registro específico que permitió revelar información base del capital humano y la

productividad.

¿Para qué?

Para alcanzar los objetivos planteados en la investigación.

¿De qué personas u objetos?

La variable independiente enfocó su estudio a 20 personas (ver anexo 2) la cuales son

miembros de la empresa Calzado LIWI en el mes julio del 2014 y para el cálculo de

indicadores del capital humano y productividad se utilizó la información base

mensual los roles de pago, planillas de servicios de luz y agua, avalúos de capital fijo,

registros de ventas, costos, y asistencia del año 2013 y de los seis primeros meses del

2014.

¿Sobre qué aspectos?

Capital Humano y Productividad.

¿Quién Investiga?

Investigador: Hugo Mateo Escobar Ribadeneira.

¿Cuándo?

Julio 2014.

73

¿Dónde?

En la empresa Calzado LIWI ubicada en la ciudad de Ambato.

¿Cuántas veces?

Una sola vez.

¿Qué técnicas de recolección?

Encuesta y Observación.

¿Con qué?

Cuestionario estructurado (ver anexo #3) y registro específico (ver anexo #4 y #5).

3.7. Plan de procesamiento de la información

Para el procesamiento de datos se realizó mediante el uso del programa SPSS 22 y

Microsoft Excel que permitió de una manera sencilla y exacta elaborar el análisis e

interpretación de los datos recopilados.

74

CAPITULO IV

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

El análisis de los resultados estadísticos del cuestionario y registros específicos se los

realizo bajo las siguientes consideraciones:

 Realizar un cuadro de frecuencias, gráfico de representación y análisis escrito

de los datos recopilados para las preguntas del cuestionario.

 Realizar un cuadro estadístico, pruebas de normalidad, diagrama de caja y

análisis escrito para los registros específicos.

La interpretación de resultados estadísticos del cuestionario y registros específicos se

realizó a partir de estas consideraciones:

 Presentar relaciones y generalizaciones de los resultados que permitan

comprender e interpretar rápidamente un conjunto de datos en las preguntas

del cuestionario.

 Realizar un proceso de razonamiento lógico, destacando tendencias o

relaciones fundamentales de acuerdo con los objetivos utilizando los

indicadores e índices respectivos de los registros específicos.

75

4.1. Análisis de los resultados estadísticos

4.1.1. Análisis de los resultados de la encuesta de Capital Humano

Encuesta aplicada a los empleados de la empresa Calzado LIWI en la ciudad de

Ambato:

Pregunta 1.- ¿Cuál es su género?

Tabla 14: Género de los empleados.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válido Masculino 13 65 65 65
Femenino 7 35 35 100
Total 20 100 100
Fuente: Encuestas.

Elaborado por: Mateo Escobar.

Figura 11: Género de los empleados.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: Existe un total de veinte empleados de los cuales el 65%

pertenecen al género masculino, siendo la diferencia la
representación femenina en la empresa de tan solo el 35%
equivalente a 7 personas.

Masculino
65%

Femenino
35%

76

Pregunta 2.- ¿Cuál es su edad?

Tabla 15: Edad de los empleados.

 Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado

Válido 18 a 29 8 40 40 40

29 a 40 5 25 25 65

40 a 51 2 10 10 75

51 en adelante 5 25 25 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 12: Edad de los empleados.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 40% de los empleados que se encuentran en el rango de edad

de 18 a 29 años que equivalen a ocho personas. Los empleados
de 29 a 40 años y los de 51 en adelante forman en conjunto el
50% del total conformado por cinco personas cada uno. Los de
40 a 51 años representan a un grupo minoritario de dos personas
siendo el 10%.

De 18 a 29
40%

De 29 a 40
25%

De 40 a 51
10%

De 51 en
adelante

25%

77

Pregunta 3.- ¿Cuál es su estado civil?

Tabla 16: Estado civil de los empleados.

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Válido Soltera/o 6 30 30 30

Unión libre 1 5 5 35

Casada/o 12 60 60 95

Divorciada/o 1 5 5 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 13: Estado civil de los empleados.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: Los empleados casados representan el 60% equivalente a doce

personas, los solteros se encuentran en segundo lugar y son el
30% del total, por último los divorciados y los de unión libre en
conjunto son el 10% con una persona cada uno.

Soltera/o
30%

Unión libre
5%

Casada/o
60

Divorciada/o
5%

78

Pregunta 4.- ¿Qué tipo de empleado es?

Tabla 17: Tipos de empleados.

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Válido Jefe 2 10 10 10

Técnico 1 5 5 15

Vendedor 1 5 5 20

Administrativo 5 25 25 45

Operario 11 55 55 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 14: Tipos de empleados.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: La mayoría de empleados son operarios y representan el 55%

equivalente a once personas, los administrativos son el 25%, los
técnicos y jefes en conjunto son el 15%, por último al existir tan
solo un vendedor esto equivale al 5% del total.

Jefe
10%

Técnico
5%

Vendedor
5%

Administrativo
25%

Operario
55%

79

Pregunta 5.- ¿La empresa le reconoce con incentivos no económicos para que usted

desempeñe mejor su actividad laboral?

Tabla 18: Incentivos no económicos.

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado
Válido Si 20 100 100 100

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Figura 15: Incentivos no económicos.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 100% de los encuestados equivalente a 20 empleados
contestaron que si reciben incentivos no económicos para
desempeñar mejor su actividad laboral.

100%

80

Pregunta 6.- ¿La empresa le reconoce con incentivos económicos para que usted

desempeñe mejor su actividad laboral?

Tabla 19: Incentivos económicos.

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Válido Si 12 60 60 60

No 8 40 40 100

Total 20 100 100
Fuente: Encuestas.

Elaborado por: Mateo Escobar.

Figura 16: Incentivos económicos.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: De veinte empleados encuestados el 40% contestaron que no
reciben incentivos económicos mientras que el 60% asevera que
si los recibe.

Si
60%

No
40%

81

Pregunta 7.- ¿Cuál es su principal motivación al momento de trabajar?

Tabla 20: Motivación.

 Frecuencia Porcentaje
Porcentaje

válida
Porcentaje
acumulado

Válido Necesidades materiales 17 85 85 85
Necesidades cognoscitivas 2 10 10 95
Necesidades afectivas 1 5 5 100
Total 20 100 100

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Figura 17: Motivación.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 85% de los empleados que equivalen a dieciocho personas
tienen como principal motivación las necesidades materiales, el
10% las necesidades cognoscitivas y tan solo un el 5%, es decir
un empleado, las necesidades afectivas.

Necesidades
materiales

85%

Necesidades
cognoscitivas

10%

Necesidades
afectivas

5%

82

Pregunta 8.- ¿Cuántos años de servicio tiene usted en calzado LIWI?

Tabla 21: Años de servicio.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válido Menos de 1 3 15 15 15
De 1 a 3 6 30 30 45
De 3 a 5 5 25 25 70
De 5 en adelante 6 30 30 100
Total 20 100 100

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Figura 18: Años de servicio.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: Los empleados con 1 a 3 años y 5 en adelante dentro de la
empresa representan el 60% de la empresa con seis personas
cada uno, los de 3 a 5 años representan el 25% y por último el
15% del total es decir tres personas se encuentran menos de un
año.

Menos de 1
15%

De 1 a 3
30%

De 3 a 5
25%

De 5 en
adelante

30

83

Pregunta 9.- Con respecto a su vida profesional, ¿Cuántos puestos de trabajo con una

permanencia mayor a un año ha tenido la oportunidad de ocupar?

Tabla 22: Adaptabilidad.

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válido 1 9 45 45 45
2 3 15 15 60
3 6 30 30 90
4 en adelante 2 10 10 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 19: Adaptabilidad.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 45% de los encuestados que equivalen a nueve personas

contestaron que han tenido un solo trabajo con permanencia
mayor a un año, seis personas que son el 30% tuvieron la
oportunidad de haber laborado en 3 trabajos, el 15% ha laborado
en 2 trabajados y por último el 10% equivalente a dos personas
ha laborado en más de 4 trabajos.

1
45%

2
15%

3
30%

4 en adelante
10%

84

Pregunta 10.- ¿Cuál es el nivel de instrucción más alto que usted ha completado?

Tabla 23: Nivel de instrucción.

 Frecuencia Porcentaje
Porcentaje

válido Porcentaje acumulado
Válido Ninguno 3 15 15 15

Básico 9 45 45 60
Bachiller 2 10 10 70
Tercer Nivel 4 20 20 90
Cuarto nivel 2 10 10 100
Total 20 100 100

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Figura 20: Nivel de instrucción.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: La mayoría identificada como el 45% del total de empleados tan

solo han completado el nivel básico, es destacable que el 20%
equivalente a cuatro personas tenga un tercer nivel de
preparación, los bachilleres el 10% y los que no tienen ninguna
preparación representan el 15% y por último es admirable que el
10%, es decir dos personas hayan culminado el cuarto nivel de
instrucción académica.

Ninguno
15%

Básico
45%

Bachiller
10%

Tercer Nivel
20%

Cuarto nivel
10%

85

Pregunta 11.- ¿Tiene relación su nivel de instrucción alcanzado con respecto a su

actual puesto de trabajo?

Tabla 24: Relación: nivel de instrucción - puesto de trabajo.

 Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válido Si 4 20 20 20
No 16 80 80 100
Total 20 100 100

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Figura 21: Relación: nivel de instrucción - puesto de trabajo.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 80% de los encuestados equivalente a dieciséis personas han

manifestado que no existe una relación entre el nivel de
instrucción y la actividad laboral desempeñada, a diferencia del
20% restante que afirma dicha relación.

Si
20%

No
80%

86

Pregunta 12.- ¿Cuántos cursos de capacitación con una duración igual o mayor a 40

horas relacionados con su actividad laboral ha realizado?

Tabla 25: Cursos de capacitación.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No ha realizado 12 60 60 60

Solo 1 1 5 5 65

De 2 a 4 4 20 20 85

De 4 en adelante 3 15 15 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 22: Formación especializada.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: La mayoría identificada como el 60% equivalente a doce

personas del total de empleados no han realizado cursos de
capacitación, a diferencia del 5% del cual una persona ha
realizado solo una capacitación, cuatro han realizado de 2 a 4
capacitaciones y solo tres han realizado de más de 4
capacitaciones.

No ha realizado
60%

Solo 1
5%

De 2 a 4
20%

Más de 4
15%

87

Pregunta 13.- ¿Cuántos años de servicio tiene en el sector calzado?

Tabla 26: Experiencia en el sector.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Menos de 2 4 20 20 20

De 2 a 5 8 40 40 60

De 5 a 8 1 5 5 65

De 8 en adelante 7 35 35 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 23: Experiencia en el sector.

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Análisis: El 20% equivalente a cuatro personas del total de empleados

tiene menos de 2 años en el sector calzado, de 2 a 5 años están
el 40%, de 5 a 8 es tan solo el 5% y de 8 en adelante existe un
35% de la nómina de personal.

Menos de 2
20%

De 2 a 5
40%

De 5 a 8
5%

De 8 en
adelante

35%

88

Pregunta 14.- ¿Comparte los conocimientos laborales adquiridos dentro de la empresa

con sus compañeros de trabajo?

Tabla 27: Comunicación interna.

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 9 45 45 45

No 11 55 55 100

Total 20 100 100
Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Figura 24: Comunicación interna.

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

Análisis: El 55% de los encuestados equivalente a once personas han

manifestado que no comparten los conocimientos adquiridos
dentro de la empresa, a diferencia del 45% restante que afirma
que si lo hace.

Si
45%

No
55%

89

4.1.2. Análisis de los resultados del registro específico de Capital Humano

Tabla 28: Indicador de rotación de personal.

 A B C D = (B-C)/A

Año Mes
Cantidad de
empleados a
inicio de mes

Adquisición
de personal

Desvinculación
de personal

Indicador de
rotación
mensual

2013

Enero 23 0 0 0

Febrero 23 2 0 0,09

Marzo 25 1 0 0,04

Abril 26 0 1 -0,04

Mayo 25 0 0 0

Junio 25 0 1 -0,04

Julio 24 0 0 0

Agosto 24 0 0 0

Septiembre 24 0 1 -0,04

Octubre 23 0 0 0

Noviembre 23 0 0 0

Diciembre 23 0 0 0

2014

Enero 23 0 0 0

Febrero 23 1 0 0,04

Marzo 24 0 0 0

Abril 24 0 2 -0,08

Mayo 22 0 2 -0,09

Junio 20 0 0 0

Fuente: Registro específico de capital humano.
Elaborado por: Mateo Escobar.

90

Tabla 29: Estadístico descriptivo del indicador de rotación de personal.

 Estadístico
Rotación de personal Media de la adquisición 0,0095

Media de la desvinculación -0,0164
Mínimo -0,09
Máximo 0,09

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de rotación de personal (Tabla 28) dieron como

resultados los siguientes estadísticos descriptivos (Tabla 29): una rotación media de

adquisición de personal de 0,95%, sin embargo el promedio de desvinculación fue del

1,64%, es decir que cada mes se está desvinculando el 0,69% de la nómina de

personal en los últimos 18 meses. El mes de mayo del 2014 tuvo la mayor

desvinculación de personal con 9 % y con mayor adquisición de personal el mes de

febrero del 2013 con 9%.

Tabla 30: Estadístico exploratorio del indicador de rotación de personal.

 Estadístico Gl
Shapiro-Wilk 0,8810 18
Mediana 0
Primer cuartil -0,0389
Tercer cuartil 0
Rango intercuartil 0,0389

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 30) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

rotación de personal. Conocer la normalidad y la existencia de valores atípicos en la

serie de datos es mucha utilidad si este indicador es seleccionado para realizar la

prueba de hipótesis. Se obtuvo los siguientes resultados:

91

 Un estadístico Shapiro-Wilk de 0,881; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

0,897, dio como resultado que los datos no provienen de una distribución

normal.

 El diagrama de caja (Figura 25) contiene al 50% de los casos centrales se

sitúan por debajo de la mediana que es 0, la caja limita internamente en el

primer cuartil -0,0389 y tercer cuartil en 0, el límite externo limita en -0,097 y

0,58. Fuera del límite externo se encontró el indicador del mes de febrero de

2013, este valor es atípico, es decir que es inusual y no mantiene el mismo

comportamiento que los demás datos.

Figura 25: Diagrama de caja del indicador de rotación de personal.

Elaborado por: Mateo Escobar.

92

Tabla 31: Indicador de beneficio bruto por empleado.

 A B C = A/B

Año Mes BAIT Cantidad de empleados a
fin de mes BB por empleado

2013

Enero -26 703,25 23 -1 161,01
Febrero 17 088,02 23 742,96
Marzo 8 357,17 25 334,29
Abril 3 126,53 26 120,25
Mayo 3 084,00 25 123,36
Junio -10 637,17 25 -425,49
Julio -2 917,47 24 -121,56
Agosto -12 571,56 24 -523,82
Septiembre 8 204,20 24 341,84
Octubre -3 163,45 23 -137,54
Noviembre 8 614,57 23 374,55
Diciembre 2 232,88 23 97,08

2014

Enero -13 512,46 23 -587,50
Febrero 10 982,65 23 477,51
Marzo 6 371,73 24 265,49
Abril 23 518,47 24 979,94
Mayo 32,42 22 1,47
Junio 28 609,97 21 1 430,50

Fuente: Registro específico de capital humano.
Elaborado por: Mateo Escobar.

93

Tabla 32: Estadístico descriptivo del indicador de beneficio bruto por empleado.

 Estadístico
Beneficio antes de

intereses e impuestos
Media 129,57
Desviación estándar 601,23
Mínimo -1 161,01
Máximo 1 430,50

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de beneficio bruto por empleado (Tabla 31)

dieron como resultados los siguientes estadísticos descriptivos (Tabla 32): un

beneficio bruto por empleado con una media de 129,57 y una desviación estándar de

601,23; es decir que los valores están dispersados en su mayoría alrededor de la

media entre -466,92 y 718,50. El mes de enero del 2013 tuvo la mayor pérdida bruta

por empleado de $1 161,01 y el mayor beneficio bruto por empleado de $1 430,50 en

el mes de junio del 2014.

Tabla 33: Estadístico exploratorio del indicador de beneficio bruto por empleado.

 Estadístico Gl
Shapiro-Wilk 0,982 18
Mediana 121,81
Primer cuartil -209,53
Tercer cuartil 400,29
Rango intercuartil 609,82

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 33) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

beneficio bruto por empleado. Conocer la normalidad y existencia de valores atípicos

en la serie de datos es mucha utilidad si este indicador es seleccionado para realizar la

prueba de hipótesis. Se obtuvo los siguientes resultados:

94

 Un estadístico Shapiro-Wilk de 0,981; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

0,897; dio como resultado que los datos si provienen de una distribución

normal.

 El diagrama de caja (Figura 26) contiene al 50% de los casos centrales

alrededor de la mediana que es 121,81; la caja limita internamente en el

primer cuartil -209,53 y tercer cuartil en 400,29; el límite externo limita en

-1 124,26 y 1 314,73. Fuera del límite externo se encontró los indicadores del

mes de febrero de 2013 y junio de 2014, estos valores son atípicos, es decir

que son inusuales y no mantienen el mismo comportamiento que los demás

datos.

Figura 26: Diagrama de caja del indicador de beneficio bruto por empleado.

Elaborado por: Mateo Escobar.

95

4.1.3. Análisis de los resultados del registro específico de Productividad

Tabla 34: Indicador de productividad parcial del insumo humano.

 A B C = B/A

Año Mes Insumo
humano

Valor monetario
del total de
producción

Indicador de
productividad parcial

2013

Enero 8 239,13 17 685,97 2,15
Febrero 8 239,13 58 711,01 7,13
Marzo 8 950,05 42 272,50 4,72
Abril 8 960,62 40 721,75 4,54
Mayo 8 789,37 40 016,35 4,55
Junio 8 754,84 35 242,32 4,03
Julio 8 599,24 32 778,52 3,81

Agosto 8 599,24 17 783,24 2,07
Septiembre 7 645,76 41 249,28 5,40

Octubre 8 009,65 33 678,71 4,20
Noviembre 8 239,13 31 502,71 3,82
Diciembre 8 239,13 37 031,43 4,49

2014

Enero 8 776,51 23 907,84 2,72
Febrero 8 776,51 58 240,31 6,64
Marzo 8 763,92 51 408,18 5,87
Abril 8 468,48 37 928,38 4,48
Mayo 8 229,09 54 582,46 6,63
Junio 8 027,54 72 830,57 9,07

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

96

Tabla 35: Estadístico descriptivo del indicador de productividad parcial del insumo
humano.

 Estadístico
Indicador de productividad parcial del
insumo humano

Media 4,80
Desviación estándar 1,78
Mínimo 2,07
Máximo 9,07

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial del insumo humano

(Tabla 34) dieron como resultados los siguientes estadísticos descriptivos (Tabla 35):

una productividad parcial del insumo humano con una media de 4,80; y una

desviación estándar de 1,80; es decir que los valores están dispersados en su mayoría

alrededor de la media entre 6,58 y 3,02. El mes de agosto del 2013 tuvo la

productividad parcial más baja de 2,07 y la mayor productividad parcial de 9,07 en el

mes de junio del 2014.

Tabla 36: Estadístico exploratorio del indicador de productividad parcial del insumo
humano.
 Estadístico Gl
Shapiro-Wilk 0.948 18
Mediana 4,52
Primer cuartil 3,8205
Tercer cuartil 6,0576
Rango intercuartil 2,2371

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 36) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad parcial del insumo humano. Conocer la normalidad y existencia de

valores atípicos en la serie de datos es mucha utilidad si este indicador es

seleccionado para realizar la prueba de hipótesis. Se obtuvo los siguientes resultados:

97

 Un estadístico Shapiro-Wilk de 0,948; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

0,897; dio como resultado que los datos si provienen de una distribución

normal.

 El diagrama de caja (Figura 27) contiene al 50% de los casos centrales

alrededor de la mediana que es 4,52; la caja limita internamente en el primer

cuartil 3,8205 y tercer cuartil en 6,0576, el límite externo limita en 0,4649 y

9,4133. Fuera del límite externo se encontró un indicador de productividad

parcial del insumo humano del mes de junio del 2014, es decir que son

inusuales y no mantienen el mismo comportamiento que los demás datos.

Figura 27: Diagrama de caja del indicador de productividad parcial del insumo
humano.

Elaborado por: Mateo Escobar.

98

Tabla 37: Indicador de productividad parcial del insumo capital.

 A B C =B/A

Año Mes Insumo de capital
Valor monetario del
total de producción

Indicador de
productividad parcial

2013

Enero 43 393,53 17 685,97 0,41

Febrero 77 563,57 58 711,01 0,76

Marzo 63 946,55 42 272,50 0,66

Abril 62 083,33 40 721,75 0,66

Mayo 61 181,04 40 016,35 0,65

Junio 57 724,67 35 242,32 0,61

Julio 56 020,24 32 778,52 0,59

Agosto 43 395,29 17 783,24 0,41

Septiembre 62 689,46 41 249,28 0,66

Octubre 56 451,60 33 678,71 0,60

Noviembre 54 530,92 31 502,71 0,58

Diciembre 59 030,14 37 031,43 0,63

2014

Enero 48 239,00 23 907,84 0,50

Febrero 77 221,75 58 240,31 0,75

Marzo 71 411,61 51 408,18 0,72

Abril 78 958,03 37 928,38 0,48

Mayo 74 922,81 54 582,46 0,73

Junio 91 665,00 72 830,57 0,79

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

99

Tabla 38: Estadístico descriptivo del indicador de productividad parcial del insumo
capital.
 Estadístico
Productividad parcial del
insumo capital

Media 0,62
Desviación estándar 0,11
Mínimo 0,41
Máximo 0,79

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial del insumo capital

(Tabla 37) dieron como resultados los siguientes estadísticos descriptivos (Tabla 38):

una productividad parcial del insumo capital con una media de 0,62; y una desviación

estándar de 0,11; es decir que los valores están dispersados en su mayoría alrededor

de la media entre 0,74 y 0,51. El mes de enero del 2013 tuvo la productividad parcial

más baja de 0,41 y la mayor productividad parcial de 0,80 en el mes de junio del

2014.

Tabla 39: Estadístico exploratorio del indicador de productividad parcial del insumo
capital
 Estadístico Gl
Shapiro-Wilk 0,945 18
Mediana 0,6406
Primer cuartil 0,5571
Tercer cuartil 0,7220
Rango intercuartil 0,1649

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 39) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad parcial del insumo capital. Conocer la normalidad y existencia de

valores atípicos en la serie de datos es mucha utilidad si este indicador es

seleccionado para realizar la prueba de hipótesis. Se obtuvo los siguientes resultados:

 Un estadístico Shapiro-Wilk de 0,945; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

100

0.897, dio como resultado que los datos si provienen de una distribución

normal.

 El diagrama de caja (Figura 28) contiene al 50% de los casos centrales

alrededor de la mediana que es 0,6406; la caja limita internamente en el

primer cuartil 0,5571 y tercer cuartil en 0,7220; el límite externo limita en

0,3098 y 0,9694. No existe la presencia de valores atípicos en la serie de

datos.

Figura 28: Diagrama de caja del indicador de productividad parcial del insumo
capital.

Elaborado por: Mateo Escobar.

101

Tabla 40: Indicador de productividad parcial del insumo material.

Año Mes Insumo
Materiales

Valor monetario
del total de
producción

Indicador de
productividad parcial

2013

Enero 26 028,74 17 685,97 0,68
Febrero 16 394,02 58 711,01 3,58
Marzo 10 787,11 42 272,50 3,92
Abril 14 148,58 40 721,75 2,88
Mayo 13 470,32 40 016,35 2,97
Junio 23 758,45 35 242,32 1,48
Julio 14 490,62 32 778,52 2,26
Agosto 11 528,16 17 783,24 1,54
Septiembre 10 995,00 41 249,28 3,75
Octubre 15 766,40 33 678,71 2,14
Noviembre 1 828,97 31 502,71 17,22
Diciembre 12 710,65 37 031,43 2,91

2014

Enero 17 220,30 23 907,84 1,39
Febrero 21 695,81 58 240,31 2,68
Marzo 20 508,71 51 408,18 2,51
Abril 11 219,93 37 928,38 3,38
Mayo 30 900,87 54 582,46 1,77
Junio 19 258,85 72 830,57 3,78

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

102

Tabla 41: Estadístico descriptivo del indicador de productividad parcial del insumo
material.

 Estadístico
Productividad parcial del
insumo material

Media 3,3805
Desviación estándar 3,5794
Mínimo 0,68
Máximo 17,22

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial del insumo material

(Tabla 40) dieron como resultados los siguientes estadísticos descriptivos (Tabla 41):

una productividad parcial del insumo material con una media de 3,3805, y una

desviación estándar de 3,5794; es decir que los valores están dispersados alrededor de

la media entre 6,9599 y -0,1989. El mes de enero del 2013 tuvo la productividad

parcial más baja de 0,68 y la mayor productividad parcial de 17,22 en el mes de junio

del 2014.

Tabla 42: Estadístico exploratorio del indicador de productividad parcial del insumo
material.

 Estadístico Gl
Shapiro-Wilk 0,502 18
Mediana 2,7813
Primer cuartil 1,7105
Tercer cuartil 3,6238
Rango intercuartil 1,9134

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 42) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad parcial del insumo material. Conocer la normalidad y existencia de

valores atípicos en la serie de datos es mucha utilidad si este indicador es

seleccionado para realizar la prueba de hipótesis. Se obtuvo los siguientes resultados:

103

 Un estadístico Shapiro-Wilk de 0,502; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

0,897; dio como resultado que los datos no provienen de una distribución

normal.

 El diagrama de caja (Figura 29) contiene al 50% de los casos centrales

alrededor de la mediana que es 2,7813, la caja limita internamente en el

primer cuartil 1,71 y tercer cuartil en 3,62; el límite externo limita en -1,1596

y 6,4939. Existe un valor extremadamente atípico en el mes de noviembre del

2013 de 17,22.

Figura 29: Diagrama de caja del indicador de productividad parcial del insumo
material.

Elaborado por: Mateo Escobar.

104

Tabla 43: Indicador de productividad parcial del insumo energía.

 A B C = (B/A)

Año Mes Insumo
energía

Valor monetario del
total de producción

Indicador de
productividad

parcial

2013

Enero 300,61 17 685,97 58,83
Febrero 315,51 58 711,01 186,08
Marzo 322,45 42272,50 131,10
Abril 320,15 40 721,75 127,20
Mayo 308,46 40 016,35 129,73
Junio 319,55 35 242,32 110,29
Julio 318,50 32 778,52 102,92
Agosto 309,33 17 783,24 57,49
Septiembre 314,74 41 249,28 131,06
Octubre 311,93 33 678,71 107,97
Noviembre 318,78 31 502,71 98,82
Diciembre 319,65 37 031,43 115,85

2014

Enero 225,75 23 907,84 105,90
Febrero 236,63 58 240,31 246,12
Marzo 237,56 51 408,18 216,40
Abril 223,78 37 928,38 169,49
Mayo 232,01 54 582,46 235,26
Junio 240,45 72 830,57 302,89

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

105

Tabla 44: Estadístico descriptivo del indicador de productividad parcial del insumo
energía.

 Estadístico
Productividad parcial del
insumo energía

Media 146,30
Desviación estándar 66,6583
Mínimo 57,4895
Máximo 302,8928

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial del insumo energía

(Tabla 43) dieron como resultados los siguientes estadísticos descriptivos (Tabla 44):

una productividad parcial del insumo energía con una media de 146,30; y una

desviación estándar de 66,66 es decir que los valores están dispersados en su mayoría

alrededor de la media entre 212,96 y 79,64. El mes de agosto del 2013 tuvo la

productividad parcial más baja de 57,49 y la mayor productividad parcial de 302,89

en el mes de junio del 2014.

Tabla 45: Estadístico exploratorio del indicador de productividad parcial del insumo
energía.

 Estadístico Gl
Shapiro-Wilk 0,904 18
Mediana 128,4626

Primer cuartil 105,1569

Tercer cuartil 193,6623
Rango intercuartil 88,5055

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 45) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad parcial del insumo energía. Conocer la normalidad y existencia de

valores atípicos en la serie de datos es mucha utilidad si este indicador es

seleccionado para realizar la prueba de hipótesis. Se obtuvo los siguientes resultados:

106

 Un estadístico Shapiro-Wilk de 0,904; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

0,897; dio como resultado que los datos si provienen de una distribución

normal.

 El diagrama de caja (Figura 30) contiene al 50% de los casos centrales

alrededor de la mediana que es 128,46; la caja limita internamente en el

primer cuartil 105,16 y tercer cuartil en 193,66; el límite externo limita en

-27,60 y 326,48. No existe la presencia de valores atípicos en la serie de datos.

Figura 30: Diagrama de caja del indicador de productividad parcial del insumo
energía.

Elaborado por: Mateo Escobar.

107

Tabla 46: Productividad parcial de otros insumos.

Año Mes Otros insumos
Valor monetario

del total de
producción

Indicador de
productividad

parcial

2013

Enero 1 104,69 17 685,97 16,01
Febrero 5 763,34 58 711,01 10,19
Marzo 3 909,30 42 272,50 10,81
Abril 3 653,60 40 721,75 11,15
Mayo 3 531,31 40 016,35 11,33
Junio 3 060,19 35 242,32 11,52
Julio 2 828,06 32 778,52 11,59
Agosto 1 107,08 17 783,24 16,06
Septiembre 3 738,15 41 249,28 11,03
Octubre 2 885,04 33 678,71 11,67
Noviembre 2 625,37 31 502,71 12,00
Diciembre 3 237,13 37 031,43 11,44

2014

Enero 1 766,79 23 907,84 13,53
Febrero 5 720,11 58 240,31 10,18
Marzo 4 927,29 51 408,18 10,43
Abril 5 954,25 37 928,38 6,37
Mayo 5 405,27 54 582,46 10,10
Junio 7 687,50 72 830,57 9,47

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

108

Tabla 47: Estadístico descriptivo de la productividad parcial de otros insumos.

 Estadístico
Productividad parcial de
otros insumos

Media 11,38
Desviación estándar 2,21
Mínimo 6,37
Máximo 16,06

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial de otros insumos

(Tabla 46) dieron como resultados los siguientes estadísticos descriptivos (Tabla 47):

una productividad parcial de otros insumos con una media de 11,38 y una desviación

estándar de 2,21 es decir que los valores están dispersados en su mayoría alrededor de

la media entre 13,59 y 9,17. El mes de abril del 2014 tuvo la productividad parcial

más baja de 6,37 y la mayor productividad parcial de 16,06 en el mes de agosto del

2013.

Tabla 48: Estadístico exploratorio de la productividad parcial de otros insumos.

 Estadístico Gl
Shapiro-Wilk 0,882 18
Mediana 11,2388
Primer cuartil 10,1856
Tercer cuartil 11,7550
Rango intercuartil 1,5694

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 48) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad parcial de otros insumos. Conocer la normalidad y existencia de

valores atípicos en la serie de datos es mucha utilidad si este indicador es

seleccionado para realizar la prueba de hipótesis. Se obtuvo los siguientes resultados:

 Un estadístico Shapiro-Wilk de 0,882; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

109

0,897; dio como resultado que los datos no provienen de una distribución

normal.

 El diagrama de caja (Figura 31) contiene al 50% de los casos centrales

alrededor de la mediana que es 11,24; la caja limita internamente en el primer

cuartil 10,19 y tercer cuartil en 11,76; el límite externo limita en 7,84 y 14,11.

Fuera del límite externo se encontró los indicadores del mes de enero y agosto

del 2013, y abril del 2014, estos valores son atípicos, es decir que son

inusuales y no mantienen el mismo comportamiento que los demás datos.

Figura 31: Diagrama de caja del indicador de productividad parcial del insumo otros
gastos.

Elaborado por: Mateo Escobar.

110

Tabla 49: Productividad total.

Año Mes Insumos totales
Valor monetario

del total de
producción

Indicador de
productividad total

2013

Enero 79 066,70 17 685,97 0,22
Febrero 108 275,57 58 711,01 0,54
Marzo 87 915,46 4 2272,50 0,48
Abril 89 166,28 40 721,75 0,46
Mayo 87 280,50 40 016,35 0,46
Junio 93 617,70 35 242,32 0,38
Julio 82 256,66 32 778,52 0,40
Agosto 64 939,10 17 783,24 0,27
Septiembre 85 383,11 41 249,28 0,48
Octubre 83 424,62 33 678,71 0,40
Noviembre 67 543,17 31 502,71 0,47
Diciembre 83 536,70 37 031,43 0,44

2014

Enero 76 228,35 23 907,84 0,31
Febrero 113 650,81 58 240,31 0,51
Marzo 105 849,09 51 408,18 0,49
Abril 104 824,47 37 928,38 0,36
Mayo 119 690,05 54 582,46 0,46
Junio 126 879,34 72 830,57 0,57

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

111

Tabla 50: Estadístico descriptivo de la productividad total.

 Estadístico
Productividad total Media 0,4284

Desviación estándar 0,0914
Mínimo 0,2237
Máximo 0,5740

Elaborado por: Mateo Escobar.

Los datos cuantitativos del indicador de productividad parcial de otros insumos

(Tabla 49) dieron como resultados los siguientes estadísticos descriptivos (Tabla 50):

una productividad total con una media de 0,4283, y una desviación estándar de

0,0913 es decir que los valores están dispersados en su mayoría alrededor de la media

entre 0,5196 y 0,337. El mes de enero del 2013 tuvo la productividad parcial más baja

de 0,2237 y la mayor productividad parcial de 0,5740 en el mes de junio del 2014.

Tabla 51: Estadístico exploratorio de la productividad total.

 Estadístico Gl
Shapiro-Wilk 0,949 18
Mediana 0,4564
Primer cuartil 0,3727
Tercer cuartil 0,4838
Rango intercuartil 0,1110

Elaborado por: Mateo Escobar.

En el análisis estadístico exploratorio (Tabla 51) se aplicó la prueba de normalidad

Shapiro-Wilk y el diagrama de caja para los datos cuantitativos del indicador de

productividad total. Conocer la normalidad y existencia de valores atípicos en la serie

de datos es mucha utilidad si este indicador es seleccionado para realizar la prueba de

hipótesis. Se obtuvo los siguientes resultados:

 Un estadístico Shapiro-Wilk de 0,949; que al compararlo con el alfa de 0,05 y

18 grados de libertad del valor de la tabla del mismo autor (Anexo 6) que es

112

0,897 dio como resultado que los datos si provienen de una distribución

normal.

 El diagrama de caja (Figura 32) contiene al 50% de los casos centrales

alrededor de la mediana que es 0,4563, la caja limita internamente en el

primer cuartil 0,3727 y tercer cuartil en 0,4838, el límite externo limita en

0,2062 y 0,6503. No existe la presencia de valores atípicos en la serie de

datos.

Figura 32: Diagrama de caja del indicador de productividad total.

Elaborado por: Mateo Escobar.

113

4.2. Interpretación de los resultados estadísticos

4.2.1. Interpretación de los resultados de la encuesta de Capital Humano

Tabla 52: Interpretación No.1 del cuestionario de Capital Humano.

¿La empresa le reconoce con incentivos
económicos para que usted desempeñe mejor su

actividad laboral?
Si No

¿Qué tipo de empleado
es?

Jefe 2 0
Técnico 1 0
Vendedor 1 0
Administrativo 5 0
Operario 3 8

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 52 los empleados que reciben incentivos económicos son los jefes,

técnicos, administrativos, vendedor, y tres operarios, mientras tanto los nueve

operarios no son beneficiarios de esto. Los tres operarios que reciben incentivos

económicos son aparadores y perciben un pago a destajo. La ausencia de este

incentivo no incrementa la satisfacción en el resto de empleados.

Tabla 53: Interpretación No.2 del cuestionario de Capital Humano

¿Cuál es su motivación principal al momento
de trabajar?

Necesidades
materiales

Necesidades
cognoscitivas

Necesidades
afectivas

¿Qué tipo de empleado
es?

Jefe 1 1 0
Técnico 1 0 0
Vendedor 1 0 0
Administrativo 3 1 1
Operario 11 0 0

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

114

Según la Tabla 53 las necesidades materiales prevalecen en todos los empleados

técnicos, operarios y vendedor, esto quiere decir que la motivación se incrementa al

recibir incentivos económicos porque así se satisfacen y esto les motiva a trabajar.

Tan solo dos empleados tienen necesidades cognoscitivas, eso incluye un jefe y un

administrativo, dicha necesidad se enfoca a los conocimientos científicos que su

actividad laboral genera día a día, dejando a un lado las demás necesidades. Un solo

empleado basa su motivación laboral en satisfacer sus necesidades afectivas, esto

significa que su necesidad principal se satisface al existir en su actividad laboral:

amor, solidaridad o ayuda para que otros mejoren.

Tabla 54: Interpretación No.3 del cuestionario de Capital Humano.

¿Cuál es el nivel de instrucción más alto que usted ha
completado?

Ninguno Básico Bachiller Tercer Nivel Cuarto nivel
¿Qué tipo
de
empleado
es?

Jefe 0 0 0 2 0
Técnico 0 1 0 0 0
Vendedor 0 1 0 0 0
Administrativo 0 1 0 2 2
Operario 3 6 2 0 0

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 54 el hecho de que exista tres personas que no hayan completado

algún nivel de instrucción, denota un capital humano poco preparado, a pesar que

estas personas desempeñan como operarios y no son analfabetas, su nivel de

instrucción quita competitividad al resto de la planilla.

La mayoría del personal ha completado el nivel de instrucción básica, sin embargo se

podría considerar como aceptable en los seis operarios, es inusual el hecho de que el

técnico y el vendedor tengan formación básica. La experiencia puede ser un factor

pondérate en el buen desempeño de dichas personas, lo óptimo es contar con un

personal con instrucción académica al menos de bachillerato o tecnológico.

115

El hecho de que dos operarios hayan completado el bachillerato es admirable esto

sería lo ideal porque su desarrollo mental es óptimo para este tipo de actividad.

El tercer nivel de instrucción denota una preparación académica especializada ideal

para el personal administrativo, pero es aceptable para los jefes.

Al existir dos personas con la preparación de cuarto nivel denota un plus porque sus

conocimientos pueden ser aplicados en su actividad laboral impulsando la creación y

adaptación de innovación.

Tabla 55: Interpretación No.4 del cuestionario de Capital Humano.

¿Tiene relación su nivel de instrucción
alcanzado con respecto a su actual

puesto de trabajo?
Si No

¿Qué tipo de empleado es? Jefe 1 1
Técnico 0 1
Vendedor 0 1
Administrativo 3 2
Operario 0 11

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 55 no hay una relación existente entre el nivel de instrucción

alcanzado y la actividad laboral entre todos los operarios, el técnico y vendedor que

suman un total de 13 empleados. En el 60% del personal administrativo existe una

relación nivel de instrucción – actividad laboral, esto permite que apliquen lo

aprendido en su puesto de trabajo. De los dos jefes existentes en la empresa, tan solo

en uno existe la relación nivel de instrucción – actividad laboral, esto no es lo ideal

porque se necesita generar nuevos enfoques de gestión en la empresa.

116

Tabla 56: Interpretación No.5 del cuestionario de Capital Humano.

¿Cuántos cursos de capacitación con una duración
igual o mayor a 40 horas relacionados con su

actividad laboral ha realizado?
No ha

realizado 1 De 2 a 4
De 4 en
adelante

¿Qué tipo de
empleado es?

Jefe 0 0 1 1
Técnico 0 0 1 0
Vendedor 0 0 1 0
Administrativo 1 1 1 2
Operario 11 0 0 0

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 56 el hecho de que ninguno de los empleados operarios hayan

realizado cursos de capacitación influye mucho en el capital humano de la empresa,

determinándolo como poco desarrollado en la producción, lo recomendable es

realizar una evaluación de desempeño y según eso realizar planes de capacitación

para que de esa manera se optimice recursos. Los empleados administrativos si han

realizado cursos de capacitación necesarios para complementar su actividad laboral,

sin embargo la actualización de los mismos es muy recomendable de realizar.

Tabla 57: Interpretación No.6 del cuestionario de Capital Humano.

¿Cuántos años de servicio tiene usted en calzado
LIWI?

Menos de
1 De 1 a 3 De 3 a 5

De 5 en
adelante

¿Qué tipo de
empleado es?

Jefe 0 1 0 1
Técnico 0 0 1 0
Vendedor 0 1 0 0
Administrativo 1 2 0 2
Operario 2 2 4 3

Fuente: Encuesta.

Elaborado por: Mateo Escobar.

117

Según la Tabla 57 existen nueve empleados con una permanencia inferior a 3 años, y

de estos tres están menos de un año en la nómina, a este personal se lo puede

catalogar como joven, con un sentimiento de pertenecía en proceso de desarrollo. Una

mayoría no muy representativa de once empleados tiene una permanencia superior a

3 años, sin embargo solo seis superan los 5 años, de los cuales destacan tres

operarios, este último grupo tiene un sentimiento de pertenencia bien arraigado, lo

que genera más compromiso dentro de la empresa.

Tabla 58: Interpretación No.7 del cuestionario de Capital Humano.

¿Cuántos años de servicio tiene en el sector
calzado?

Menos de
2 De 2 a 5 De 5 a 8

De 8 en
adelante

Recuento Recuento Recuento Recuento
¿Qué tipo de empleado
es?

Jefe 0 1 0 1
Técnico 0 0 0 1
Vendedor 0 1 0 0
Administrativo 2 1 0 2
Operario 2 5 1 3

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 58 una mayoría de doce empleados tienen una permanencia menor a 5

años en el sector calzado, de los cuales cuatro tienen menos de 2 años, estos

resultados no son desfavorables, la constancia en un mismo sector no es fácil, lleva

tiempo, perseverancia y gusto por lo que se hace. El resto de los empleados que

suman un total de ocho cuentan con una permanencia superior a 5 años, mientras más

años en el mismo sector mayor es el entrenamiento realizado y más codiciado es el

capital humano.

118

Tabla 59: Interpretación No.8 del cuestionario de Capital Humano.

¿Comparte los conocimientos laborales
adquiridos dentro de la empresa con los nuevos

compañeros de trabajo?
Si No

¿Qué tipo de empleado
es?

Jefe 2 0
Técnico 0 1
Vendedor 0 1
Administrativo 4 1
Operario 3 8

Fuente: Encuesta.
Elaborado por: Mateo Escobar.

Según la Tabla 59 claramente se puede distinguir una negativa a compartir

conocimiento, en términos globales once de veinte empleados no comparten, de ellos

ocho son empleados operarios, y el resto son un técnico, administrador y un

vendedor. Los demás administrativos, jefes y tres operarios en cambio sí lo hacen,

demostrando así que la comunicación interna fluye a pesar del acaparamiento de

información de la mayoría de empleados.

119

4.2.2. Interpretación de los resultados del registro específico de Capital Humano

Tabla 60: Interpretación del indicador de rotación de personal.

Año Mes Indicador de rotación de
personal mensual

Indicador de rotación
personal semestral

2013

Enero 0

0,04

Febrero 0,09
Marzo 0,04
Abril -0,04
Mayo 0
Junio -0,04
Julio 0

-0,04

Agosto 0
Septiembre -0,04
Octubre 0
Noviembre 0
Diciembre 0

2014

Enero 0

-0,13

Febrero 0,04
Marzo 0
Abril -0,08
Mayo -0,09
Junio 0

Fuente: Registro específico de capital humano.
Elaborado por: Mateo Escobar.

Los indicadores mensuales de rotación de personal (Tabla 60) se expresan a través de

una razón que demuestra la proporción en la que la empresa adquirió o desvinculo

personal. En la Figura 33 se puede apreciar los meses en los que se realizó

adquisiciones de personal, estos son: febrero 2013, marzo 2013 y febrero 2014. El

mes que más destaca es febrero 2013 con un indicador de 0,087. En cambio los meses

en los que se realizó desvinculaciones son abril 2013, junio 2013, septiembre 2013,

120

abril 2014, mayo 2014 y junio 2014. El mes en que sobresale la desvinculación es

junio 2014 con un indicador de -0,09.

Figura 33: Gráfico de barras del indicador de rotación de personal mensual.

Elaborado por: Mateo Escobar.

Figura 34: Gráfico de barras del indicador de rotación de personal semestral.

Elaborado por: Mateo Escobar.

-0,1000

-0,0800

-0,0600

-0,0400

-0,0200

0,0000

0,0200

0,0400

0,0600

0,0800

0,1000

0,04

-0,04

-0,13-0,140

-0,120

-0,100

-0,080

-0,060

-0,040

-0,020

0,000

0,020

0,040

0,060

Semestre I Semestre II Semestre III

Series1

121

En indicadores semestrales de rotación de personal (Figura 34) muestran que en

conjunto el primer semestre se registra mayormente una adquisición de personal

generando un indicador de 0,43; mientras que los dos siguientes periodos reportan

mayormente una desvinculación de personal en la que destaca el tercer semestre con

un indicador de 0,13.

Tabla 61: Interpretación del indicador de Beneficio Bruto por empleado

Año Mes Beneficio bruto por
empleado mensual

Beneficio Bruto por
empleado semestral

2013

Enero -1 161,01

-232,03

Febrero 742,96
Marzo 334,29
Abril 120,25
Mayo 123,36
Junio -425,49
Julio -121,56

16,99

Agosto -523,82
Septiembre 341,84
Octubre -137,54
Noviembre 374,55
Diciembre 97,08

2014

Enero -587,50

2 470,71

Febrero 477,51
Marzo 265,49
Abril 979,94
Mayo 1,47
Junio 1 430,50

Fuente: Registro específico de capital humano.
Elaborado por: Mateo Escobar.

Los indicadores mensuales y semestrales del indicador de beneficio bruto por

empleado (Tabla 61) muestran el grado de actividad de la empresa en términos de

productividad, está relacionado a la satisfacción porque mientras más satisfechos

estén los trabajadores, mejor van a rendir en su trabajo y eso se traduce en beneficios

para la empresa.

122

Figura 35: Gráfico de barras del indicador mensual de Beneficio Bruto por
empleado.

Elaborado por: Mateo Escobar.

La variación mensual del indicador BB por empleado (Figura 35) refleja que no

siempre hubo beneficios, más bien hubo pérdidas en los meses: enero 2013, junio

2013, julio 2013, agosto 2013, octubre 2013 y enero 2014. Siendo el mes de enero del

2013 en el que más se reportó pérdidas antes de impuestos e intereses de $1 161,01.

Por otro lado los beneficios se reportaron en los meses de febrero 2013, marzo 2013,

abril 2013, mayo 2013, septiembre 2013, noviembre 2013, diciembre del 2013,

febrero 2014, marzo 2014, abril 2014, mayo 2014 y junio 2014, reportando el

beneficio antes de impuestos e intereses por empleado más bajo en mayo 2014 de

$1,47 y el más alto en junio de 2014 de $1 430,50.

-1500,00

-1000,00

-500,00

0,00

500,00

1000,00

1500,00

123

Figura 36: Gráfico de barras del indicador semestral de Beneficio Bruto por
empleado.

Elaborado por: Mateo Escobar.

En indicadores semestrales del beneficio antes de intereses e impuesto por empleado

(Figura 36) muestran que solo en el primer semestre se registra pérdidas por $232,03;

mientras que los dos siguientes periodos reportan beneficios en el que destaca el

tercer semestre con $2 470,71.

-232,03 16,99

2470,71

-500,00

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

I S E M E S T R E I I S E M E S T R E I I I S E M E S T R E

124

4.2.3. Interpretación de los resultados del registro específico de Productividad

Tabla 62: Interpretación del índice de productividad parcial del insumo humano.

Año Mes
Indicador

mensual de
productividad

parcial

Indicador
semestral de
productividad

parcial

Índice
mensual de

productividad
parcial

Índice
semestral de
productividad

parcial

2013

Enero 2,15

4,52

100,00

100,00

Febrero 7,13 331,96
Marzo 4,72 220,03
Abril 4,54 211,71
Mayo 4,55 212,10
Junio 4,03 187,53
Julio 3,81

3,93

177,57

87,05

Agosto 2,07 96,34
Septiembre 5,40 251,33
Octubre 4,20 195,88
Noviembre 3,82 178,12
Diciembre 4,49 209,38

2014

Enero 2,72

5,86

126,90

129,60

Febrero 6,64 309,14
Marzo 5,87 273,27
Abril 4,48 208,65
Mayo 6,63 309,00
Junio 9,07 422,65

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

Los índices mensuales y semestrales de la productividad parcial del insumo humano

(Tabla 62) se basan en el mismo indicador parcial y permiten conocer el progreso de

la productividad a través del tiempo.

125

Figura 37: Gráfico de líneas del índice mensual de productividad parcial del insumo
humano.

Elaborado por: Mateo Escobar.

Figura 38: Gráfico de líneas del índice semestral de productividad parcial del insumo
humano.

Elaborado por: Mateo Escobar.

100,00

331,96

220,03

212,10

177,57

96,34

251,33

178,12

209,38

126,90

309,14

208,65

422,65

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

450,00

100,00
87,05

129,60

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

I semestre II semestre III semestre

126

El índice mensual de la productividad parcial del insumo humano (Figura 37) muestra

un crecimiento sostenido a partir del año 2014 llegando a su máximo en el mes de

junio con un índice de 129,60 en comparación a enero 2013. Durante el año 2013 es

muy irregular su progreso llegando a registrar la productividad parcial más baja en el

mes de agosto con un índice de 96,34 en comparación a enero del mismo año.

En términos globales el índice semestral de la productividad parcial del insumo

humano (Figura 38) reporta un descenso en el segundo semestre del año 2013

llegando hasta 87,05, pero sin duda muestra una recuperación bastante significativa

de 129,6 en el primer semestre del año 2014, considerado como el mejor periodo de

la empresa.

Tabla 63: Interpretación del índice de productividad parcial del insumo capital.

Año Mes
Indicador

mensual de
productivida

d parcial

Indicador
semestral de
productividad

parcial

Índice
mensual de

productividad
parcial

Índice
semestral de
productividad

parcial

2013

Enero 0,41

0,64

100,00

100,00

Febrero 0,76 185,72
Marzo 0,66 162,19
Abril 0,66 160,93
Mayo 0,65 160,48
Junio 0,61 149,80
Julio 0,59

0,58

143,56

91,10

Agosto 0,41 100,55
Septiembre 0,66 161,44
Octubre 0,6 146,38
Noviembre 0,58 141,74
Diciembre 0,63 153,92

2014

Enero 0,5

0.68

121,60

105,35

Febrero 0,75 185,05
Marzo 0,72 176,63
Abril 0,48 117,86
Mayo 0,73 178,75

127

Junio 0,79 194,94
Fuente: Registro específico de productividad.

Elaborado por: Mateo Escobar.

Los índices mensuales y semestrales de la productividad del insumo capital (Tabla

63) se basan en el mismo indicador parcial y nos permiten conocer el progreso de la

productividad a través del tiempo.

Figura 39: Gráfico de líneas del índice mensual de productividad parcial del insumo
capital.

Elaborado por: Mateo Escobar.

El índice mensual de la productividad parcial del insumo capital (Figura 39) muestra

un crecimiento sostenido a partir del año 2014 llegando a su máximo en el mes de

junio con un índice de 194,94 en comparación a enero 2013. Durante el año 2013 es

muy irregular su progreso sin embargo ningún mes se iguala al estándar escogido.

En términos globales el índice semestral de la productividad parcial del insumo

humano (Figura 40) reporta un descenso en el segundo semestre del año 2013

llegando hasta 91,1 pero sin duda muestra una recuperación bastante significativa de

105,35 en el año 2014, considerado como el mejor periodo de la empresa.

100,00

185,72

160,93
143,56

100,55

161,44

141,74

153,92

121,60

185,05

178,75

194,94

0,00

50,00

100,00

150,00

200,00

250,00

128

Figura 40: Gráfico de líneas del índice semestral de productividad parcial del insumo
capital.

Elaborado por: Mateo Escobar.

Tabla 64: Interpretación del índice de productividad parcial del insumo material.

Año Mes
Indicador

mensual de
productividad

parcial

Indicador
semestral de
productividad

parcial

Índice mensual
de

productividad
parcial

Índice
semestral de
productividad

parcial

2013

Enero 0,68

2,24

100,00

100

Febrero 3,58 527,06
Marzo 3,92 109,43
Abril 2,88 73,44
Mayo 2,97 103,22
Junio 1,48 49,93
Julio 2,26

2,88

152,50

128,46

Agosto 1,54 68,19
Septiembre 3,75 243,20
Octubre 2,14 56,94
Noviembre 17,22 806,34
Diciembre 2,91 16,91

100,00

91,10

105,35

80,00

85,00

90,00

95,00

100,00

105,00

110,00

I semestre II semestre III semestre

129

2014

Enero 1,39

2,47

47,65

110,28

Febrero 2,68 193,35
Marzo 2,51 93,38
Abril 3,38 134,86
Mayo 1,77 52,25
Junio 3,78 214,09
Fuente: Registro específico de productividad.

Elaborado por: Mateo Escobar.

Los índices mensuales y semestrales de la productividad parcial del insumo material

(Tabla 63) se basan en el mismo indicador parcial y nos permiten conocer el progreso

de la productividad a través del tiempo.

Figura 41: Gráfico de líneas del índice mensual de productividad parcial del insumo
material.

Elaborado por: Mateo Escobar.

El índice mensual de la productividad parcial del insumo material (Figura 41) reporta

una variación no uniforme en la que se destaca dos puntos altos de los meses de

febrero y noviembre del 2013 en los que se realizó pocas compras de material, sin

embargo el mes de diciembre del mismo año el abastecimiento de materiales fue alto,

100,00

527,06

109,43

152,50

243,20

806,34

16,91

193,35

93,38

134,86
214,09

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

130

por esa razón el índice desciende hasta 16,91 el punto más bajo de productividad

parcial en el que se compró más materiales de los que se necesitaba en ese momento.

Figura 42: Gráfico de líneas del índice semestral de productividad parcial del insumo
material.

Elaborado por: Mateo Escobar.

El índice semestral de la productividad parcial del insumo material (Figura 42) a

diferencia del mensual, muestra un segundo semestre como el más productivo de

todos alcanzando el valor de 128,46 y un tercer semestre en 110,28.

100,00

128,46

110,28

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

I semestre II semestre III semestre

131

Tabla 65: Interpretación del índice de productividad parcial del insumo energía.

Año Mes
Indicador

mensual de
productividad

parcial

Indicador
semestral de
productividad

parcial

Índice
mensual de

productividad
parcial

Índice
semestral de
productividad

parcial

2013

Enero 58,83

124,37

100

100

Febrero 186,08 316,29
Marzo 131,10 222,83
Abril 127,20 216,2
Mayo 129,73 220,5
Junio 110,29 187,46
Julio 102,92

102,50

174,93

82,42

Agosto 57,49 97,72

Septiembre 131,06 222,76
Octubre 107,97 183,52
Noviembre 98,82 167,97
Diciembre 115,85 196,91

2014

Enero 105,90

214,08

180,01

172,14

Febrero 246,12 418,34

Marzo 216,40 367,82

Abril 169,49 288,08

Mayo 235,26 399,87

Junio 302,89 514,83

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

Los índices mensuales y semestrales de la productividad parcial del insumo energía

(Tabla 65) se basan en el mismo indicador parcial y nos permiten conocer el progreso

de la productividad a través del tiempo.

132

Figura 43: Gráfico de líneas del índice mensual de productividad parcial del insumo
energía.

Elaborado por: Mateo Escobar.

Figura 44: Gráfico de líneas del índice semestral de productividad parcial del insumo
energía.

Elaborado por: Mateo Escobar.

100,00

316,29

222,83
187,46

97,72

222,76

180,01

418,34

288,08

514,83

0,00

100,00

200,00

300,00

400,00

500,00

600,00

100,00
82,42

172,14

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

200,00

I semestre II semestre III semestre

133

El índice mensual de la productividad parcial del insumo energía (Figura 43) reporta

un crecimiento sostenido a partir del año 2014 llegando a su máximo en el mes de

junio con un índice de 514,83 en comparación a enero 2013; este abismal cambio de

tendencia se debe al cambio de un medidor de agua, el cual estaba dañado y facturó

valores sumamente altos durante todo el año 2013.

El índice semestral de la productividad parcial del insumo energía (Figura 44) a

diferencia del mensual, destaca al tercer semestre como el más productivo de todos

alcanzando el valor de 172,14 y al según semestre como el menos productivo.

Tabla 66: Interpretación del índice de productividad parcial del insumo otros gastos.

Año Mes
Indicador

mensual de
productividad

parcial

Indicador
semestral de
productividad

parcial

Índice
mensual de

productividad
parcial

Índice
semestral de
productividad

parcial

2013

Enero 16,01

11,16

100,00

100,00

Febrero 10,19 63,63
Marzo 10,81 67,54
Abril 11,15 69,62
Mayo 11,33 70,78
Junio 11,52 71,93
Julio 11,59

11,82

72,40

105,86

Agosto 16,06 100,33
Septiembre 11,03 68,92
Octubre 11,67 72,91
Noviembre 12,00 74,95
Diciembre 11,44 71,45

2014

Enero 13,53

9,50

84,52

85,12

Febrero 10,18 63,60
Marzo 10,43 65,17
Abril 6,37 39,79
Mayo 10,10 63,07
Junio 9,47 59,18

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

134

Los índices mensuales y semestrales de la productividad parcial del insumo otros

gastos (Tabla 66) se basan en el mismo indicador parcial y nos permiten conocer el

progreso de la productividad a través del tiempo.

El índice mensual de la productividad parcial del insumo otros gastos (Figura 45)

reporta un decrecimiento de productividad a partir del año 2014 llegando al mínimo

con un índice de 59,18 en comparación a enero 2013. Este llamativo, pero no

alarmante cambio de tendencia se debe al incremento de ventas, por esta razón

aumentó la retención del IVA.

Figura 45: Gráfico de líneas del índice mensual de productividad parcial del insumo
otros gastos.

Elaborado por: Mateo Escobar.

El índice semestral de la productividad parcial del insumo otros gastos (Figura 46)

destaca al segundo semestre como el más productivo de todos alcanzando el valor de

105,86 y desciende en el tercer semestre hasta 85,12; sin embargo no hay que

alarmarse por este resultado porque las ventas se han incrementado.

100,00

70,78
72,40

84,52

63,07
59,18

0,00

20,00

40,00

60,00

80,00

100,00

120,00

135

Figura 46: Gráfico de líneas del índice semestral de productividad parcial del insumo
otros gastos.

Elaborado por: Mateo Escobar.

Tabla 67: Interpretación del índice de productividad total.

Año Mes

Indicador
mensual de

productividad
total

Indicador
semestral de

productividad
total

Índice mensual
de

productividad
total

Índice
semestral de

productividad
total

2013

Enero 0,22

0,43

100,00

100,00

Febrero 0,54 242,41
Marzo 0,48 214,96
Abril 0,46 204,17
Mayo 0,46 204,97
Junio 0,38 168,30
Julio 0,40

0,42

178,15

96,54

Agosto 0,27 122,42
Septiembre 0,48 215,98
Octubre 0,40 180,48
Noviembre 0,47 208,51
Diciembre 0,44 198,18

100,00
105,86

85,12

0,00

20,00

40,00

60,00

80,00

100,00

120,00

I semestre II semestre III semestre

136

2014

Enero 0,31

0,46

140,21

107,34

Febrero 0,51 229,10
Marzo 0,49 217,13
Abril 0,36 161,76
Mayo 0,46 203,87
Junio 0,57 256,62

Fuente: Registro específico de productividad.
Elaborado por: Mateo Escobar.

Los índices mensuales y semestrales de la productividad total (Tabla 67) se basan en

el mismo indicador total y nos permiten conocer el progreso de la productividad a

través del tiempo.

El índice mensual de la productividad total (Figura 47) reporta un crecimiento a partir

del año 2014 llegando a al máximo con un valor de 256,10 en comparación a enero

2013. Esta constancia se ha venido dando en la mayoría de productividades parciales,

define al mes de enero 2013 como el más improductivo de todos.

Figura 47: Gráfico de líneas del índice mensual de productividad total.

Elaborado por: Mateo Escobar.

100,00

242,41

204,97
178,15

122,42

215,98

140,21

229,10

161,76

256,62

0,00

50,00

100,00

150,00

200,00

250,00

300,00

137

Figura 48: Gráfico de líneas del índice semestral de productividad total.

Elaborado por: Mateo Escobar.

El índice semestral de la productividad total (Figura 48) indica que el segundo

semestre es el más bajo en productividad con 96,5 y reafirma la tendencia de que el

tercer semestre es el más productivo para la empresa, al haber optimizado sus

recursos y aumentado su producción con 107,34.

100,00

96,54

107,34

90,00

92,00

94,00

96,00

98,00

100,00

102,00

104,00

106,00

108,00

110,00

I semestre II semestre III semestre

138

4.3. Comprobación de hipótesis

Para comprobar el grado de asociación entre variables se seleccionaron los siguientes

indicadores: beneficio bruto antes y productividad parcial del insumo humano ya que

ambos indicadores están relacionados con las variables en estudio sin embargo no

podemos establecer cuál es la responsable del comportamiento de la otra.

Tabla 68: Indicadores escogidos para la comprobación de hipótesis

 Variable independiente (X) Variable dependiente (Y)
Año

Mes

Beneficio bruto por empleado

Productividad parcial del insumo humano

2013

Enero -1 161,01 2,15

Febrero 742,96 7,13

Marzo 334,29 4,72

Abril 120,25 4,54

Mayo 123,36 4,55

Junio -425,49 4,03

Julio -121,56 3,81

Agosto -523,82 2,07

Septiembre 341,84 5,40

Octubre -137,54 4,20

Noviembre 374,55 3,82

Diciembre 97,08 4,49

2014

Enero -587,50 2,72

Febrero 477,51 6,64

Marzo 265,49 5,87

Abril 979,94 4,48

Mayo 1,47 6,63
Junio 1 430,50 9,07

Elaborado por: Mateo Escobar.

4.3.1. Elección de la prueba estadística

Para la elección de la prueba estadística se valoró criterios (Tabla 69) como: el tipo de

variable, distribución de probabilidad a la que pertenecen estas series de datos y la

existencia de datos atípicos.

139

Tabla 69: Criterios de elección de la prueba estadística.

Indicador
seleccionado

Variable Tipo de
variable

Distribución de
probabilidad

Resultados
atípicos

Beneficio bruto
por empleado.

Independiente

Aleatoria
continua

Normal

Dos

(Enero 2013 y
Junio 2014)

Productividad
parcial del

insumo humano

Dependiente

Aleatoria
continua

Normal

Uno

(Junio 2014)

Elaborado por: Mateo Escobar.

En consideración a que ambas variables son aleatorias continúas, provienen de una

distribución normal y contienen datos atípicos no significativos en su serie, se

determinó idóneo el uso de la prueba de significancia con respecto al Coeficiente de

Correlación de Pearson.

Coeficiente de Correlación de Pearson

Según Kazmier (2006) el coeficiente de correlación de Pearson indica la “dirección

de la relación entre las variables independiente y dependiente, mientras que el valor

absoluto del coeficiente indica la magnitud de la relación”. El valor del coeficiente va

desde -1.00 hasta +1.00 y su signo para datos muéstrales es “ݎ௫௬”.

Se utilizó la siguiente fórmula (Ecuación 6) para el cálculo del coeficiente:

Ecuación 6: Coeficiente de correlación de Pearson.

௫௬ݎ =
௫௬ߪ

௫ߪ ∗ ௬ߪ

En donde:

௫௬ߪ = ∑ (௫೔ି௫̅)∗(௬೔ି௬ത)೙
೔సభ

௡
 : Covarianza de (x, y).

140

௫ߪ = ට∑ [௑೔ି௑ത]మ೙
೔సభ

௡
 : desviación típica de x

௬ߪ = ට∑ [௒೔ି௒ത]మ೙
೔సభ

௡
 : desviación típica de y

Fuente: Quezada (2012)

Elaborado por: Mateo Escobar

Para la utilización del coeficiente de correlación es necesaria la siguiente escala

(Tabla 70) que nos permitirá conocer el grado de asociación entre variables:

Tabla 70: Escala del coeficiente de correlación Pearson.

Intervalo Interpretación
-1 Correlación negativa grande y perfecta

-0,9 a -0,99 Correlación negativa muy alta
-0,7 a -0,89 Correlación negativa alta
-0,4 a -0,69 Correlación negativa moderada
-0,2 a -0,39 Correlación negativa baja
-0,01 a -0,19 Correlación negativa muy baja

0 Correlación nula
0,01 a 0,19 Correlación positiva muy baja
0,2 a 0,39 Correlación positiva baja
0,4 a 0,69 Correlación positiva moderada
0,7 a 0,89 Correlación positiva alta
0,9 a 0,99 Correlación positiva muy alta

1 Correlación positiva grande y perfecta
Fuente: Daza (2006).

141

Prueba de significancia con respecto al coeficiente de correlación

Después de realizar el cálculo del coeficiente de correlación de Pearson, se debe

confirmar sin dicho coeficiente es diferente de cero. Para ello se utilizó el estadístico

t:

Ecuación 7: Prueba de significancia

ݐ =
ݎ

ට1 − ଶݎ
݊ − 2

Fuente: Fernández & Díaz (1997)

Este estadístico permite que el coeficiente de correlación sea distribuido como la

distribución t con Gl= n-2 cuando r = 0.

4.3.2. Planteamiento de hipótesis

Ho: No existe asociación entre el capital humano y la productividad de la empresa

calzado LIWI en la ciudad de Ambato. (r = 0)

H1: Existe asociación entre el capital humano y la productividad de la empresa

calzado LIWI en la ciudad de Ambato. (r ≠ 0)

4.3.3. Nivel de significación

El nivel de significación con el que se realizó el contraste de hipótesis es del 1%

(α= 0.01). Esto quiere decir que existe un 99% de certeza en la prueba de hipótesis.

4.3.4. Grados de libertad

Gl= n-2 Gl= 16

142

4.3.5. Estadísticos de la prueba de hipótesis

X Y [࢏ࢄ ࢏ࢅ] ഥ]૛ࢄ− − ࢏࢞) ഥ]૛ࢅ − ഥ࢞) ∗ ࢏࢟) − ഥ࢟)

-1 161,01 2,15 1 665 605,34 7,02 3 419,16

742,96 7,13 37 6243,2 5,43 1 429,18

334,29 4,72 41 908,91 0,01 -14,89

120,25 4,54 86,92 0,06 2,34

123,36 4,55 38,61 0,06 1,51

-425,49 4,03 30 8095,3 0,59 427,63

-121,56 3,81 63 067,95 0,97 247,14

-523,82 2,07 426 922,85 7,44 1782,4

341,84 5,4 45 057,14 0,36 127,19

-137,54 4,2 71 349,53 0,35 157,9

374,55 3,82 60 013,57 0,95 -238,22

97,08 4,49 1 055,82 0,09 9,79

-587,5 2,72 514 194,17 4,29 1 485,64

477,51 6,64 121 059,92 3,39 640,2

265,49 5,87 18 473,34 1,14 145,43

979,94 4,48 723 123,47 0,1 -269,67

1,47 6,63 16 410,46 3,37 -235,32

1 430,5 9,07 1692 410,19 18,29 5 563,65

Suma 2 332,32 86,33 614 5116,7 53,91 14 681,08
Media 129,57 4,8

௫௬ߪ =
14	681,08

18 = 815,29

௫ߪ = ඨ6	145	116,7
18

= 584,62

௬ߪ = ඨ53,91
18

= 1,73

143

௫௬ݎ =
815,29

584,62 ∗ 1,73
= 0,807	 ≅ 0,81

ݐ =
0,807

ට1 − 0,807ଶ
18 − 2

= 5,466

4.3.6. Regla de decisión

Ho: r = 0 H1: r ≠ 0

T crítica (Gl=16,	ఈ
ଶ
 = 0,005) = ±2,921 (Anexo7) t = +5,466

Figura 49: Campana de gauss, zona de aceptación y rechazo de hipótesis nula.

Elaborado por: Mateo Escobar.

En la Figura 49 el estadístico de prueba t = +5,466 está en la región de rechazo de Ho,

por esa razón se rechaza la hipótesis nula y se acepta la hipótesis alterna con el 99%

de confiabilidad, concluyendo que si existe una asociación entre el capital humano y

la productividad de la empresa calzado LIWI en la ciudad de Ambato.

144

4.3.7. Presentación de la correlación

Para ilustrar el grado de asociación existente entre estas variables (Figura 50) es

necesario crear pares ordenados con los indicadores utilizados y realizar un gráfico de

dispersión con los mismos, ubicando a la variable independiente en el eje de las

abscisas y a la variable dependiente en el eje de las ordenadas.

Figura 50: Grado de asociación entre el capital humano y la productividad.

Elaborado por: Mateo Escobar.

4.3.8. Interpretación de la correlación

El coeficiente de correlación de Pearson calculado es de 0.81, lo que significa que el

grado de asociación es alta y positiva entre el capital humano y la productividad, es

decir que ambas variables aumentan y disminuyen simultáneamente.

145

CAPÍTULO V

5. CONCLUCIONES Y RECOMENDACIONES

5.1. Conclusiones

La prueba de significancia con respecto al Coeficiente de Correlación de Pearson

permitió demostrar con el 99% de confianza la existencia una asociación entre el

capital humano y la productividad de la empresa Calzado LIWI. El grado de

asociación entre ambas variables es alto y positivo, es decir que ambas aumentan o

disminuyen simultáneamente entre los indicadores utilizados para la comprobación de

hipótesis. Sin embargo no se determinó el nivel de acuerdo o concordancia existente

entre ellos porque se necesitaría más datos y la utilización de la regresión lineal.

El análisis cualitativo del capital humano en la presente investigación permitió

conocer que actitudes, aptitudes y capacidades que tienen los 20 miembros del

personal en el mes de julio de 2014. Así se pudo obtener las siguientes conclusiones:

 El incentivo económico al personal radica fundamentalmente en la actividad

laboral que este ejerza. Los jefes, técnicos, vendedor y personal administrativo

reciben una bonificación económica anual, mientras tanto los tres operarios

que se dedican al aparado del calzado reciben el incentivo durante su

actividad laboral mediante un sistema de pago a destajo, es decir que el

empleado gana por unidad producida. Dicho sistema mejora la satisfacción

laboral y lo impulsa a concentrarse en su actividad laboral para producir más y

así poder ganar más. Según Laica Chimbo (2014) quien es jefe de producción

afirma que “los aparadores superan el salario básico unificado casi todos los

146

meses y que su rendimiento dentro de la empresa es constante a diferencia de

los demás trabajadores”.

 Los incentivos económicos influyen mucho y de manera positiva en la

satisfacción y comportamiento laboral, convirtiendo esto en una gran

estrategia, ya utilizada dentro de la empresa pero no compartida con los demás

miembros operarios del área de producción.

 La motivación laboral radica en la satisfacción de necesidades personales, este

trabajo investigativo clasificó a las necesidades en materiales, cognoscitivas y

afectivas. Se pudo establecer que las necesidades materiales prevalecen en el

técnico, vendedor y operarios, esto quiere decir que su motivación se

incrementa al recibir incentivos económicos porque así se satisfacen y esto les

motiva. Tan solo dos empleados tienen necesidades cognoscitivas, eso incluye

un jefe y un administrativo, dicha necesidad se enfoca a los conocimientos

científicos que su actividad laboral genera día a día, mientras que un solo

empleado basa su motivación laboral en satisfacer sus necesidades afectivas,

esto significa que su necesidad principal se satisface al existir en su actividad

laboral: amor, solidaridad o ayuda para que otros mejoren.

 El nivel de instrucción del personal y la relación que este tiene en la actividad

laboral puede ser considerado como muy bueno en el área administrativa y de

gestión, sin embargo los técnicos, operarios y el vendedor necesitan mejorar

este aspecto tan necesario en estos tiempos, porque esto ayuda a impulsar la

competitividad de la empresa. Tambien hay que reconocer que a pesar de que

no tengan un nivel de instrucción apropiado para el cargo en el que laboran, la

experiencia en esa actividad a jugado un factor fundamental que compensa lo

antes dicho, y que genera una ventaja ante los posibles nuevos empleados.

 La capacitación realizada por el personal como preparación profesional

incrementa las aptitudes del capital humano que pueden ser aplicadas en su

actividad laboral. Los operarios y uno de los técnicos no han realizado

capacitaciones lamentablemente esto afecta a la competitividad de la empresa.

147

 La experiencia dentro de la empresa y afuera en el sector calzado, crea un

capital humano con trayectoria y muy cotizado por el medio, la empresa

cuenta con 8 empleados que superan los 5 años de permanencia en el sector,

entre los cuales se encuentran cuatro operarios, dos administrativos, un

técnico y un jefe. La competitividad de las empresas radica en las personas y

mucho más si estas no necesitan de inversión.

 La comunicación interna es vital en el mejoramiento de procesos y en el

incremento del conocimiento propio de la empresa. Lamentablemente por

motivos personales los técnicos, el vendedor y la mayoría de los operarios no

comparten los conocimientos adquiridos dentro de la empresa con los

compañeros de trabajo, y esto produce que este personal se vuelva

imprescindible, esto tiene de malo que en cualquier momento que lleguen a

faltar, la inversión para su remplazo sería sumamente elevada en tiempo y

dinero.

El análisis cuantitativo del capital humano, se lo realizo con el uso de indicadores y

se pudo establecer las siguientes conclusiones:

 El indicador de rotación hace referencia a la aquisición o desvinculación de

personal. La empresa en el mes enero 2013 tuvo 23 empleados, durante ese

semestre prevalecieron las adquisiciones llegando a un indicador de 0.04,

destacando el mes de abril por alcanzar una planilla de 26 empleados, sin

embargo existió mayormente una desvinculación en el semestre siguiente de

0,04 y de 0,13 en el primer semester del 2014 llegando finalizar con la

cantidad de 20 empleados para el més de junio. Según (Laica Chimbo, 2014)

quien es jefe de producción, argumento que la mayoria de los operarios

desvinculados lo han hecho por “mal comportamiento, incomplimiento de su

trabajo de manera reincidente y por aceptar mejores ofertas laborales en otras

empresas, prejudicando nuestro trabajo programado”.

148

 El indicador de beneficio bruto por empleado ha permitido establecer una

relación de los beneficios de la empresa con la cantidad de empleados que

laboraron en un periodo de tiempo determinado, en esto influye mucho la

satisfacción del empleado en la actividad laboral, porque mientras más

productivo sea la empresa, esta obtendra mayores beneficios. El mes más

beneficioso por empleado fue en junio de 2014 reportando $1 430,50. Asi

como existieron beneficios hubieron perdidas, de hecho el peor semetre para

la empresa fue el primero de 2013, teniendo en el mes de enero la mayor

perdida de $1 161,01.

Mediante la aplicación de indicadores e indices de productividad se pudo diagnosticar

el aprovechamiento de los insumos y su progreso a través del tiempo y gracias a esto

se obtuvo las siguiente conclusiones:

 La productividad parcial del insumo humano reportó un descenso en el

segundo semestre del año 2013 llegando hasta un índice de 87,05 en relación

a lo producido en el primer semestre. Sin embargo, muestra una recuperación

semestral bastante significativa de 129,60 en el año 2014. Al parecer la

empresa optimizó sus puestos de trabajo reduciendo personal.

 La productividad parcial del insumo capital reportó un descenso en el índice

semestral en el segundo semestre del año 2013 llegando hasta 91,10 pero sin

duda muestra una recuperación bastante significativa de 105,35 en el año

2014, considerado como el mejor periodo de la empresa, este comportamiento

está marcado principalmente por la producción.

 La productividad parcial del insumo material reportó un crecimiento constante

en los índices semestrales del año 2013, lo que refleja un aumento en la

producción de 128,46 y un descenso en el tercer semestre de 110,28 por la

adquisición de materiales.

 La productividad parcial del insumo energía tuvo un crecimiento sostenido a

partir del año 2014 llegando hasta el 172,14 en referencia al primer semestre

149

del 2013. Su peor periodo fue el segundo semestre del 2013 decreciendo hasta

el 82,42. Esto se debe al incremento en la planilla del servicio del agua por

culpa de un medidor dañado.

 La productividad parcial de otros insumos en su indice semestral muestra un

decremiento a partir del 2014, fue de 85,12. Al haber existido un crecimiento

en las ventas, la producción crecio al igual que el IVA.

 La productividad total reportó un comportamiento ya visto anteriormente en la

productividad parcial del insumo humano, capital y energia, donde el tercer

semestre muestra un crecimiento bien marcado llegando hasta el índice

107,34, lamentablemente el segundo semestre es el más bajo en comparación

al primero con 96,54.

5.2. Recomendaciones

De acuerdo a lo expuesto se recomienda lo siguiente:

 Crear un departamento de talento humano o delegar esas funciones a algun

miembro de la administración con el objeto de mejorar la adquisición de

nuevo personal, manejo de conflictos entre empleados y desarrollo del capital

humano en aspectos como el nivel de instrucción, experiencia y habilidades.

 Realizar una evaluación de desempeño para conocer las falencias en las

habilidades del personal y así enfocar recursos en los planes de capacitación.

 Implementar planes de mejoramiento continuo de productividad para los

insumos humanos, capital, material, energía y otros insumos que permita

optimizar los recuros escasos que ocupa la empresa.

 Plantear un incentivo economico para los operarios dedicados a las

actividades de cortado, rayado, troquelado, destallado, montaje y terminado

con la finalidad de incrementar la motivación y satisfacción laboral.

150

CAPÍTULO VI

PROPUESTA

6.1.Datos informativos

6.1.1. Tema

Incentivo económico e individual basado en los indicadores de desempeño para los

operarios de Calzado LIWI.

6.1.2. Institución ejecutora

Calzado LIWI.

6.1.3. Beneficiarios

8 empleados operarios que realizan las actividades de cortado, rayado, troquelado,

destallado, montaje y terminado.

6.1.4. Ubicación

Planta de producción: Avenida Los Atis y El Cóndor frente a los tanques de CEPE

s/n, ciudad de Ambato, provincia de Tungurahua.

6.1.5. Tiempo estimado para la ejecución

Inicio: Febrero 2015 Fin: Diciembre 2015

151

6.1.6. Equipo técnico responsable

Tabla 71: Equipo técnico responsable de la propuesta.

Cargo Nombre Responsabilidad
Investigador independiente Mateo Escobar Responsable de elaborar la

propuesta.
Gerente
Jefe de producción
Contador

William Arias
Javier Laica
Verónica Chacha

Responsables de aplicar la
propuesta.

Elaborado por: Mateo Escobar.

6.1.7. Costo

Los costos de la propuesta son:

Tabla 72: Costo de la propuesta.

Recursos Valor
Recursos materiales $ 841,00
Honorarios (Investigador Independiente) $ 400,00

Total $ 1 241,00

6.2.Antecedentes de la propuesta

El antecedente principal para la propuesta se lo determinó en la presente

investigación y se llegó a las siguientes conclusiones:

El técnico, vendedor y operarios de la empresa tienen como su principal motivación

satisfacer sus necesidades materiales, por lo tanto al recibir un incentivo económico

sentirán mayor motivación para trabajar.

Los incentivos económicos influyen mucho y de manera positiva en la satisfacción y

comportamiento laboral convirtiendo esto en una gran estrategia, ya utilizada dentro

de la empresa pero no compartida con los otros ocho operarios del área de

producción.

152

Estas concluciones permitieron formular la propuesta de un incentivo económico e

individual para los operarios basado en indicadores de desempeño en la empresa

Calzado LIWI.

6.3.Justificación

Los incentivos económicos son importantes en el ámbito empresarial, porque

permiten crear un clima laboral armónico en el que los trabajadores se sienten

conformes con su vida profesional y acaben asumiendo los retos corporativos como

propios.

El incentivo económico es considerado como la mejor compensación para motivar a

un empleado, mayor sea el salario mayor será la capacidad productiva. Esto genera en

el sujeto un efecto: económico, sociológico y psicológico. El diseño de incentivos

permite a la organización mejorar sus resultados.

El incentivo propuesto buscará retener solo el capital humano idóneo en la empresa.

6.4.Objetivos

6.4.1. Objetivo general

Plantear un incentivo económico e individual basado en los indicadores de gestión de

desempeño para los operarios de Calzado LIWI.

6.4.2. Objetivos específicos

 Identificar el cargo laboral, funciones y responsabilidades mediante una

descripción de los puestos de trabajo para los 8 operarios en las actividades de

cortado, rayado, troquelado, destallado, montaje y terminado.

 Estimar los indicadores de desempeño de los operarios para la medición del

cumplimiento de su trabajo.

153

 Establecer las condiciones, cálculo y forma de pago del incentivo económico

para su cumplimiento.

 Diseñar una plantilla en Excel como instrumento de control para la

automatización del cálculo del incentivo económico.

6.5.Análisis de Factibilidad

6.5.1. Organizacional

Calzado LIWI está abierta a cambios que permitan mejorar su estructura

organizacional, es por esto que no hubo razón alguna para negar la propuesta del

incentivo económico, ellos siempre estuvieron prestos a otorgar la información

necesaria para su elaboración.

6.5.2. Económico – Financiera

En el primer semestre del año 2014el beneficio bruto para la empresa asciende a

50 717,79 dólares americanos, Calzado LIWI a partir del mes de junio de 2014

genera sus ingresos exclusivamente de la fabricación de calzado para la salud. Al

producir un calzado diferente a los demás, la empresa establece los precios a través de

un análisis de oferta y demanda sin el involucramiento del Estado, lo que le permite

obtener mayores ingresos. Para el cierre del año 2014 se espera superar lo antes

obtenido mediante la aplicación de nuevas prácticas empresariales como el incentivo

económico e individual basado en la producción para los empleados operarios

dedicados a las actividades de cortado, rayado, troquelado, destallado, montaje y

terminado y así incrementar la satisfacción y motivación laboral.

6.5.3. Legal

Calzado LIWI se encuentra amparado bajo la Ley de Defensa del Artesano (1997). La

cual establece que:

154

Art. 16.-“Los artesanos amparados por esta Ley no están sujetos a las obligaciones

impuestas a los patronos en general por la actual legislación. Sin embargo, los

artesanos jefes de taller están sometidoas con respecto a sus operarios, a las

disposiciones sobre el salario mínimo, indemnisaciones en caso de despido

intempestivo, derecho a vacaciones y jornada máxima de trabajo en conformidad con

el código de trabajo”.

En la Ley de Defensa del Artesano no existe impedimento alguno para la

implementación de un incentivo económico basado en la producción es por ello que

se plantea aplicarlo.

6.6.Fundamentación

6.6.1. Descripción del puesto

“Es una aclaración escrita basada en el análisis, de las operaciones, responsabilidades

y funciones de un puesto de trabajo” (Fernández Rios, 1995).

Hace referencia al documento en el que se describe las especificaciones del puesto,

su misión, los requerimientos de: educación, formación, habilidades y experiencia

necesaria para desempeñarse en el cargo, las responsabilidades y actividades a

cumplir, condiciones de trabajo e incluso características personales y físicas.

Según Gamboa (2014) la descripción de puestos está compuesta por:

1. Identificación

Consta de algunos aspectos importantes como: nombre del puesto, área,

remuneración, relación de trabajo y jefe inmediato.

155

2. Propósito del cargo

La razón de ser del cargo: ¿para qué existe esta posición dentro de la empresa? es

necesario determinar como la posición contribuirá a crear valor institucional.

3. Requisitos laborales

Son los siguientes:

 Educación.- Nivel de instrucción idóneo para el puesto de trabajo.

 Formación.- Cursos de capacitación necesarios para el puesto de trabajo.

 Experiencia.- Tiempo de vivencia de un cargo similar en otro sitio.

 Habilidades y destrezas.- Aptitud innata propia del desenvolvimiento laboral.

4. Principales responsabilidades y funciones específicas del puesto

Se especifica en el puesto de trabajo: ¿qué se hace?, ¿cómo se lo hace? y ¿por qué se

lo hace?, es decir, se resume las responsabilidades claves y los resultados esperados

en la actividad que desarrolla en la empresa.

Tabla 73: Ficha de descripción del puesto.

FICHA TËCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto:
Área:
Remuneración:
Forma de contrato:
Jefe Inmediato:
Propósito del cargo

Requisitos laborales
Nivel de educación:
Formación :
Habilidades o destrezas:
Experiencia:
Principales responsabilidades y funciones específicas del puesto

Elaborado por: Mateo Escobar.

156

6.6.2. Indicadores de desempeño

Los indicadores de desempeño según Estupiñán (2006) son “una expresión

cuantitativa del comportamiento de las variables para evaluar el comportamiento o

desempeño de una empresa”. Además permiten evidenciar la consecución o

cumplimiento de metas y el progreso para alcanzarlas. No siempre el cumplimiento

de todas las metas es cuantificable.

Los indicadores de desempeño utilizados en la siguiente propuesta son: eficiencia,

eficacia y efectividad.

Figura 51: Tipos de indicadores de desempeño.

RECURSOS PRODUCTOS RESULTADOS

EFICIENCIA EFICACIA

EFECTIVIDAD

Elaborado por: Mateo Escobar.

Según Cubillos & Núñez (2012) los indicadores de eficiencia “se enfocan en el

control de los recursos o las entradas del proceso, evalúan la relación entre los

recursos y su grado de aprovechamiento por parte de los mismos”, los indicadores de

eficacia “establecen el cumplimiento de planes y programas de la entidad,

previamente determinados, de modo tal que se pueda evaluar el cumplimiento de la

meta en el plazo estipulado, al igual de volumen de bienes y servicios generados en el

tiempo” y los de efectividad “este tipo de indicadores miden los resultados

alcanzados frente a los bienes o servicios generados a los clientes y usuarios”.

157

Los indicadores utilizados en la presente propuesta constan de las siguientes

características:

 Simplicidad.- tendrán la capacidad para establecer lo que se quiere medir de

manera simple.

 Validez de tiempo.- demostrarán su validez en un periodo determinado.

 Participación del personal.- vincularán al personal en una misma dirección

para el cumplimiento de los indicadores.

Para una mejor apreciación de los indicadores se utilizó una ficha técnica (Tabla

74) en la que constan los siguientes elementos:

1. Tipo de indicador.- Puede ser de eficiencia, eficacia y efectividad.

2. Nombre.- Establecer un nombre que identifique el resultado que se quiere

obtener.

3. Definición.- Interpretación del resultado.

4. Objetivo.- El uso que se quiere dar a la información obtenida.

5. Responsable.- Encargado de recolectar la información base para el cálculo del

indicador.

6. Frecuencia.- Periodicidad con la que se va a calcular el indicador.

7. Punto de lectura.- Actividades del proceso en las que se debe realizar la

medición.

8. Usuarios.- Personal participantes en el cálculo del indicador.

9. Formula del cálculo.- Ecuación con la que se realizara el cálculo.

10. Observaciones.- Alguna consideración que se deba tener al momento de

estimar el indicador.

158

Tabla 74: Ficha técnica del indicador de desempeño

FICHA TÉCNICA DEL INDICADOR
Nombre: Tipo de indicador:
Definición:
Objetivo:
Responsable:
Frecuencia: Punto de lectura:
Usuarios:
Fórmula de cálculo:
Observaciones:

Elaborado por: Mateo Escobar.

6.6.3. Incentivo económico

Los incentivos económicos según Chocoza Montaño (1981), son “aquellos que se

otorgan en dinero al trabajador”. En la presente propuesta se planteó el cálculo de un

incentivo económico basado en indicadores de desempeño que permitirá mejorar la

satisfacción del operario para incrementar su capacidad productiva y así se creará

una motivación laboral ideal para que disminuya la desvinculación de personal.

Este incentivo económico se lo calculo en base a la producción porque:

1. Las unidades producidas pueden ser medidas.

2. Existe una relación clara entre el esfuerzo del trabajador y la cantidad de

producción.

3. El puesto está estructurado, el flujo de trabajo es regular y los retrasos son

pocos.

4. La calidad es importante, es fácil de medir y controlar.

6.6.4. Metas a través de los indicadores

Las metas según Gamboa (2014) son muy importantes, y son “determinadas por la

Alta Dirección, la cual es responsable de establecer la meta y objetivo fundamental de

la empresa, y debe coordinar y trabajar con su staff ejecutivo, en el establecimiento

159

de estrategias y posteriormente de las acciones y actividades con las cuales se debe

comprometer a todo el personal para alcanzar la gran meta u objetivo”. Sin metas, el

tiempo y la energía se perderían en actividades que contribuyen muy poco al éxito

empresarial.

Figura 52: Enfoque para realizar el incentivo económico.

Cumplir
metas

Incentivo
Económico

Elaborado por: Mateo Escobar.

Los indicadores de desempeño permiten medir el trabajo del operario, es por ello que

al plantear metas en ellos se puede realizar el cálculo del incentivo económico para

contribuir al objetivo estratégico de la empresa que es producir más sin perder la

calidad. Así la alineación de metas en el puesto de trabajo centra toda la energía del

negocio en lo que más le importa.

160

6.7.Metodología:

Tabla 75: Modelo operativo.

PASOS METAS ACTIVIDADES RESPONSABLES
Paso 1: Realizar la descripción
de los puestos de trabajo.

La identificación del cargo laboral,
funciones y responsabilidades de los
ocho operarios beneficiados por el
incentivo económico.

Recolectar la información necesaria
para estructurar la descripción de los
puestos de trabajo en las actividades
de cortado, rayado, troquelado,
destallado, montaje y terminado.

Mateo Escobar
(Investigador

Independiente).

Paso 2: Estimar los indicadores
de desempeño.

La medición del trabajo de los
operarios beneficiados por el
incentivo económico.

Estimar indicadores de desempeño
(eficiencia, eficacia y efectividad) y
presentarlos en una ficha técnica.

Paso 3: Establecer el cálculo,
forma de pago y condiciones.

Al 19 de enero de 2015 el cálculo,
forma de pago y condiciones del
incentivo económico estará
establecido para dar a conocer a los 8
empleados beneficiados.

Establecer un procedimiento que
especifique el cálculo, forma de pago y
condiciones del incentivo económico.

Paso 4: Diseñar una plantilla en
Excel

Al 02 de febrero del 2015 la
automatización del cálculo en Excel
se encuentra ya en funcionamiento y
listo para su aplicación.

Diseñar una plantilla de Excel que
automatice el cálculo del incentivo
Económico.

Elaborado por: Mateo Escobar.

161

6.7.1. Paso 1

Identificar la descripción de los puestos de trabajo en el que se detalla: cargo laboral,

funciones y responsabilidades de los operarios dedicados a las actividades de cortado,

rayado, destallado, troquelado, montaje y terminado.

Tabla 76: Descripción del puesto de Cortado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Cortado
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Mesa de corte, cuchilla y portador de chavetas.
Propósito del cargo
Corta el cuero o materiales en general de acuerdo a la forma del modelo, a la calidad y
cantidad requerida.
Requisitos laborales
Nivel de instrucción: Bachillerato

Formación : Compresión oral
Comprensión escrita
Trabajo en equipo
Corte de pieles

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso
Buen trazo de cuchilla

Experiencia: 1 año en la actividad de cortado.
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar las herramientas que son de la empresa.
 Evitar desperdicio de materia prima.
 Puntualidad.
 Evitar desperdiciar el material.

Funciones del cortador
 Se realiza la moldura de acuerdo con la medida que se requiere para dar forma

a la piel o sintética, según el modelo diseñado previamente, teniendo en cuenta
que el cuero no tenga alguna imperfección, para evitar pérdida de materia prima
y mano de obra.

Fuente: Laica Chimbo (2014).
Elaborado por: Mateo Escobar.

162

El cortado (Tabla 76) es el primer puesto de trabajo y es aquel que pone el ritmo de

trabajo a la producción de la empresa. El rayado (Tabla 77) permite guiar a los

demás procesos en la confección del calzado para la salud.

Tabla 77: Descripción del puesto de Rayado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Rayado
Área: Producción
Remuneración: 340 dólares
Relación de trabajo: Operarios y aprendices de artesanía
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Mesa de rayado, minas de plata y pintura
Propósito del cargo
Dibuja sobre cuero los detalles que servirán de guía para los procesos posteriores.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso
Buen trazo de marcador

Experiencia: 6 meses en el sector calzado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar las herramientas pertenecientes a la empresa.
 Puntualidad.
 Control de calidad.

Funciones del rayador
1. Se traza las líneas de costura, detalles en cada una de las piezas para dar

una guía al armador y destallador.
Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

 El destallado (Tabla 78) es una actividad importante en el proceso productivo porque

mejora las uniones o costuras que se realizaran en el armado.

163

Tabla 78: Descripción del puesto de Destallado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Destallado
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Desbastadora
Propósito del cargo
Ejecuta el desbaste de las piezas de cuero según las especificaciones del modelo.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo
Operación de maquinaria (Desbastadora)

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso

Experiencia: 1 año en la actividad de destellado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.
 Control de calidad.

Funciones del destallador:
1. Se desbasta el cuero para mejorar las uniones o costuras que se realizaran en

el armado.
2. Revisar que las piezas y apliques estén completas.

Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

El troquelado (Tabla 79) permite realizar la fabricación de las plantillas, parte muy

importante en el calzado para la salud.

Tabla 79: Descripción del puesto de Troquelado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Troquelado
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción

164

Máquina y/o herramienta: Troqueladora y prensadora.
Propósito del cargo
Troquela las plantillas, punteras y contrafuertes y utilizar la prensadora.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo
Operación de maquinaria

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso

Experiencia: 6 meses en la actividad de troquelado y prensado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.
 Control de calidad.
 Evitar desperdiciar el material.

Funciones del troquelador:
1. Troquelar las plantillas de cartón de piedra y de EVA.
2. Utilizar la prensadora en la elaboración de plantillas.

Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

El montaje en esta área se realiza la puesta de la puntera y el contrafuerte, los mismos

que se ajustan a la horma del zapato. Está conformado por tres puestos de trabajo que

son los siguientes: Conformación de punta y talón (Tabla 80), Armado de punta y

talón (Tabla 81) y Pegado de planta y cardado (Tabla 82).

Tabla 80: Descripción del puesto de conformación de punta y talón.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Conformación de punta y talón (Montaje)
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Grapadora, maquina formadora de punteras, maquina

formadora de talonera y rodela.
Propósito del cargo
Conformar la puntera y contrafuerte según la orden de trabajo.
Requisitos laborales
Nivel de instrucción: Bachillerato

165

Formación : Compresión oral
Comprensión escrita
Trabajo en equipo
Operación de maquinaria
Montaje de calzado

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso
Manejo de maquinaria para montaje

Experiencia: 1 año en la actividad de montaje de calzado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.
 Evitar desperdiciar el material.

Funciones del conformador de punta y talón
1. Forma las punteras y taloneras en máquinas especializadas, las cuales

brindan al calzado mayor resistencia a deformaciones.
Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

Tabla 81: Descripción del puesto de armado de punta y talón.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Armado de punta y talón (Montaje).
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Dilatadora de punta, armadora de punta y cerradora

de talones.
Propósito del cargo
Coloca la puntera y contrafuerte según la orden de trabajo.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo
Operación de maquinaria
Montaje de calzado

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso
Manejo de maquinaria para montaje

Experiencia: 1 año en la actividad de montaje de calzado

166

Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.

Funciones
1. Juntar la horma y el conjunto de cuero con la máquina armadora.

Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

Tabla 82: Descripción del puesto de pegado de planta y cardado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Pegado de planta y cardado
Área: Producción
Remuneración: 340 dólares.
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Cardadora, enfriadora y horno reactivador.
Propósito del cargo
Ensambla el conjunto armado con la suela, formando así el calzado.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo
Operación de maquinaria
Montaje de calzado

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Firmeza en el pulso
Manejo de maquinaria para montaje

Experiencia: 1 año en la actividad de montaje de calzado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.
 Evitar desperdiciar el material.

Funciones
1. La cardadora permite juntar el cuero producido por la armadora, también se

utiliza la ablandadora la cual mitiga las arrugas producidas por procesos
anteriores, se unta en el conjunto armado y en las suelas un producto que
permite pegar el conjunto , se lo lleva conjuntamente con las suelas al horno
reactivador el cual consiste en reactivar las propiedades del pegamento,
para una mejor fijación del conjunto se prensa al conjunto y se enfría al
calzado para que el cambio de temperatura permita que se compacte mejor
el calzado. Al salir el zapato del refrigerador se procede a sacar las hormas

167

para que siga la secuencia del proceso.

Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

El Terminado (Tabla 83) realiza el control de calidad, corrección imperfecciones

leves y empaca el producto para la venta.

Tabla 83: Descripción del puesto de Terminado.

FICHA TÉCNICA DE DESCRIPCIÓN DEL PUESTO
Identificación de la posición
Nombre del puesto: Terminado
Área: Producción
Remuneración: 340 dólares
Relación de trabajo: Operarios y aprendices de artesanía.
Jefe Inmediato: Jefe de Producción
Máquina y/o herramienta: Abrillantadora y mesa de terminado
Propósito del cargo
Verifica que el producto terminando esté limpio y presentable de acuerdo a las
especificaciones requeridas. Empaca el calzado e identifica el modelo y la
numeración del mismo.
Requisitos laborales
Nivel de instrucción: Bachillerato
Formación : Compresión oral

Comprensión escrita
Trabajo en equipo
Operación de maquinaria

Habilidades o destrezas: Tener buena visión
Habilidad en los brazos
Manejo de maquinaria para montaje

Experiencia: 6 meses en el sector calzado
Principales responsabilidades y funciones específicas del puesto
Responsabilidades

 Mantener su puesto ordenado y limpio.
 Cuidar la maquinaria perteneciente a la empresa.
 Puntualidad.
 Control de calidad.

Funciones
1. Se pegan las plantillas, se pintan las imperfecciones ligeras del cuero, se

procede al lavado del conjunto con jabón especial, se desmancha el zapato
de residuos del proceso productivo, se le da brillo para una mejor
presentación con la máquina abrillantadora. Se enumera las cajas de cartón y
se guarda el calzado terminado.

Fuente: Laica Chimbo (2014).

Elaborado por: Mateo Escobar.

168

6.7.2. Paso 2

Terminada la descripción de los puestos de trabajo se utiliza la información

recopilada y se procede a estimar los indicadores de desempeño para medir el trabajo

realizado por los operarios en la fabricación de calzado para la salud. Para una mejor

comprensión de cada uno de los indicadores de desempeño se utilizó la ficha técnica

del indicador (Tabla 84, 85 y 86) y son los siguientes:

Tabla 84: Ficha técnica del Indicador de desempeño 1

FICHA TÉCNICA DEL INDICADOR
Nombre:
 Indicador de desempeño de unidades
producidas sobre horas trabajadas en cada
puesto de trabajo.

Tipo de indicador:
 Eficiencia.

Definición: El indicador permite conocer cuántas unidades pueden producirse por hora
en cada puesto de trabajo.
Objetivo: Medir la eficiencia del trabajador en su puesto de trabajo.
Responsable: Ing. Javier Laica (Jefe de producción).
Frecuencia:
Recolección de datos base, a diario.
Cálculo del indicador, mensual.

Punto de lectura:
Resumen de tiempo del biométrico
Cantidad producida mensual en cada
actividad laboral de producción.

Usuarios: 8 empleados operarios que realizan las actividades de cortado, rayado,
troquelado, destallado, montaje y terminado.

Fórmula de cálculo: ݎ݋݀ܽܿ݅݀݊ܫ = ௎௡௜ௗ௔ௗ௘௦	௣௥௢ௗ௨௖௜ௗ௔௦	(௣௢௥	௣௔௥௘௦)	
ு௢௥௔௦	௧௥௔௕௔௝௔ௗ௔௦

Observaciones: Ninguna.
Elaborado por: Mateo Escobar.

Tabla 85: Ficha técnica del indicador de desempeño 2.

FICHA TÉCNICA DEL INDICADOR
Nombre:
 Indicador de desempeño de unidades
aceptadas sin defectos sobre unidades
producidas en cada puesto de trabajo.

Tipo de indicador:
 Eficacia

Definición: El indicador permite conocer el porcentaje de la producción que es aceptado
sin defectos.
Objetivo: Medir la eficiencia del desempeño del trabajador en su puesto.
Responsable: Ing. Javier Laica (Jefe de producción).
Frecuencia:
Recolección de datos base, a diario.
Cálculo del indicador, mensual.

Punto de lectura:
Cantidad mensual de unidades de
producción sin defectos.
Cantidad de unidades de producción

169

mensual.
Usuarios: 8 empleados operarios que realizan las actividades de cortado, rayado,
troquelado, destallado, montaje y terminado.

Fórmula de cálculo: ݎ݋݀ܽܿ݅݀݊ܫ = ௎௡௜ௗ௔ௗ௘௦	 ୱ୧୬ ௗ௘௙௘௖௧௢௦	(௣௢௥	௣௔௥௘௦)	
௎௡௜ௗ௔ௗ௘௦	௣௥௢ௗ௨௖௜ௗ௔௦	(௣௢௥	௣௔௥௘௦)	

Observaciones: Ninguna.
Elaborado por: Mateo Escobar.

Tabla 86: Ficha técnica del indicador de desempeño 3.

FICHA TÉCNICA DEL INDICADOR
Nombre:
 Indicador de desempeño de asistencia

Tipo de indicador:
 Efectividad

Definición: El indicador permite conocer la efectividad del trabajador con respecto a la
asistencia. Mientras más cerca este la asistencia del tiempo planificado para trabajar
mayor será la efectividad.
Objetivo: Medir la efectividad del desempeño del trabajador con respecto a su
asistencia en su actividad laboral.
Responsable: Ing. Javier Laica (Jefe de producción).
Frecuencia:
Recolección de datos base, a diario.
Cálculo del indicador, mensual.

Punto de lectura:
Resumen de tiempo del biométrico.

Usuarios: 8 empleados operarios que realizan las actividades de cortado, rayado,
troquelado, destallado, montaje y terminado.

Fórmula de cálculo: ݎ݋݀ܽܿ݅݀݊ܫ = ஺௦௜௦௧௘௡௖௜௔	ௗ௘௟	௧௥௔௕௔௝௔ௗ௢௥	(௛௢௥௔௦)
்௜௘௠௣௢	௣௟௔௡௜௙௜௖௔ௗ௢	௣௔௥௔	௧௥௔௕௔௝௔௥	(௛௢௥௔௦)

Elaborado por: Mateo Escobar.

6.7.3. Paso 3

Para una fácil aplicación del incentivo económico es necesario especificar el cálculo,

forma de pago y condiciones, de esa manera se garantiza el cumplimiento del

incentivo económico a los ocho puestos de trabajo.

Calzado LIWI determino que el incentivo económico proporcional tendrá un valor

mensual de $30,91 y será otorgado durante el año 2015 en los meses de febrero,

marzo, abril, mayo, junio, julio, agosto, septiembre, octubre, noviembre y diciembre,

en función del cumplimiento de metas.

Lo recibirán los operarios de producción ocupantes de los siguientes puestos:

1. Cortado

170

2. Rayado

3. Destellado

4. Troquelado

5. Conformación de punta y talón

6. Armado de punta y talón

7. Pegado de planta y cardado

8. Terminado

El incentivo económico es proporcional, es decir que a mayor esfuerzo realizado,

mayor será la recompensa. Para ello Calzado LIWI planteo dos metas para los

indicadores de desempeño según se detallan en las Tablas 88 y 89.

El cumplimiento de la meta 1 (Tabla 87) tiene como recompensa el 65% del incentivo

ofrecido ($20,09), y es necesario igualar o superar los indicadores meta 1a, 1b y 1c

para poder ser recompensados.

Tabla 87: Meta 1 planteada para los indicadores de desempeño.

Indicador Meta 1a
Nombre del
indicador

Indicador de desempeño de unidades producidas sobre horas
trabajadas en cada puesto de trabajo.

Tipo de indicador Eficiencia
Mes Días

laborables
A

Horas
laborables

B
Producción
esperada
(pares)

(B/A)
Indicador Meta 1a

Febrero 18 144 1 080

7.5

Marzo 22 176 1 320
Abril 21 168 1 260
Mayo 20 160 1 200
Junio 22 176 1 320
Julio 23 184 1 380
Agosto 20 160 1 200
Septiembre 22 176 1 320
Octubre 22 176 1 320
Noviembre 18 144 1 080
Diciembre 22 176 1 320

Total 230 1 840 13 800

171

Nombre del
indicador

Indicador de desempeño de unidades aceptadas sin defectos sobre
unidades producidas en cada puesto de trabajo.

Tipo de indicador Eficacia
Mes Indicador Meta 1b

De febrero a
diciembre del año
2015.

0,99 que representa el 99% de eficacia en unidades sin defectos.

Nombre del
indicador

Indicador de desempeño de asistencia.

Tipo de indicador Efectividad
Mes Indicador Meta 1c

De febrero a
diciembre del año
2015.

0,99 que representa el 99% de efectividad en el cumplimiento de la

asistencia por mes.
Elaborado por: Mateo Escobar.

El cumplimiento de la meta 2 (Tabla 88) tiene como recompensa el 100% del

incentivo ofrecido ($30,91), y para ello se necesita igualar o superar los indicadores

meta (2a, 2b y 2c), para poder ser recompensados.

Tabla 88: Meta 2 planteada para los indicadores de desempeño.

Indicador Meta 2a
Nombre del
indicador

Indicador de desempeño de unidades producidas sobre horas
trabajadas en cada puesto de trabajo.

Tipo de indicador Eficiencia
Mes Días

laborables
A

Horas
laborables

B
Producción
esperada
(pares)

(B/A)
Indicador Meta 2a

Enero No aplica incentivo económico porque se trabaja a partir del 19 de
enero por vacaciones de todos los trabajadores.

Febrero 18 144 1 116

7.75

Marzo 22 176 1 364
Abril 21 168 1 302
Mayo 20 160 1 240
Junio 22 176 1 364
Julio 23 184 1 426
Agosto 20 160 1 240
Septiembre 22 176 1 364
Octubre 22 176 1 364
Noviembre 18 144 1 116
Diciembre 22 176 1 364

Total 230 1 840 14 260
Nombre del
indicador

Indicador de desempeño de unidades aceptadas sin defectos sobre
unidades producidas en cada puesto de trabajo.

172

Tipo de indicador Eficiencia
Mes Indicador Meta 2b

De febrero a
diciembre del año
2015.

0,99 que representa el 99% de eficacia en unidades sin defectos.

Nombre del
indicador

Indicador de desempeño de asistencia en cada puesto de trabajo.

Tipo de indicador Eficiencia
Mes Indicador Meta 3c

De febrero a
diciembre del año
2015.

0,99 que representa el 99% de efectividad en el cumplimiento de la

asistencia por mes.

Elaborado por: Mateo Escobar.

Las metas planteadas en los indicadores de desempeño están calculadas con la

cantidad de 11 empleados en la planta de producción, porque la empresa considera

retener esa cantidad durante todo el año 2015. El propósito de la Meta 1 es cumplir

con el estándar de producción esperado por la empresa, mientras que la Meta 2 busca

aumentar la producción en 3 pares diarios y asi lograr un ingreso extra y un aumento

en el desempeño de los trabajadores.

El incentivo económico es flexible, por lo tanto solo utilizara como información base

para el cálculo del indicador de desempeño de unidades producidas sobre horas

trabajadas en cada puesto de trabajo, los días en que la nómina de personal en

producción este completa, con el objetivo de que el empleado no sea perjudicado en

el caso de que alguno de sus compañeros no asista a trabajar.

Para el cálculo del margen de ganancia esperado se estableció a 78,32 dólares el

precio neto (sin IVA) de cada par de zapato para la salud producido en la empresa

Calzado LIWI. Como se puede apreciar en la Tabla 89, el saldo de margen de

ganancia esperado en el cumplimiento de la Meta 1 es 160 354,48 dólares. Sin

embargo con el cumplimiento de la Meta 2 el margen de contribución es superior un

2,7% que representa 4 452 dólares. Esto garantiza a la empresa que podrá solventar

tranquilamente el pago del incentivo económico.

173

Tabla 89: Margen de ganancia esperado con el cumplimiento de las metas.

 A B=(A x 15%) C D= B-C

 Producción
esperada con

incentivo
(dólares)

Margen de
ganancia
esperado

(15%)

Pago de
Incentivo

Económico
(dólares)

Saldo en
margen de
ganancia
esperado
(dólares)

Metas Mes

 Febrero 84 585,60 12 687,84 160,72 12 527,12

 Marzo 103 382,40 15 507,36 160,72 15 346,64
 Abril 98 683,20 14 802,48 160,72 14 641,76

 Mayo 93 984,00 14 097,60 160,72 13 936,88
 Junio 103 382,40 15 507,36 160,72 15 346,64

 Julio 108 081,60 16 212,24 160,72 16 051,52
Meta 1 Agosto 93 984,00 14 097,60 160,72 13 936,88

 Septiembre 103 382,40 15 507,36 160,72 15 346,64
 Octubre 103 382,40 15 507,36 160,72 15 346,64
 Noviembre 84 585,60 12 687,84 160,72 12 527,12
 Diciembre 103 382,40 15 507,36 160,72 15 346,64
 Total 1 080 816,00 162 122,40 1 767,92 160 354,48

 Febrero 87 405,12 13 110,77 247,27 12 863,50
 Marzo 106 828,48 16 024,27 247,27 15 777,00

 Abril 101 972,64 15 295,90 247,27 15 048,62
 Mayo 97 116,80 14 567,52 247,27 14 320,25

 Junio 106 828,48 16 024,27 247,27 15 777,00
 Julio 111 684,32 16 752,65 247,27 16 505,38

Meta 2 Agosto 97 116,80 14 567,52 247,27 14 320,25
 Septiembre 106 828,48 16 024,27 247,27 15 777,00
 Octubre 106 828,48 16 024,27 247,27 15 777,00
 Noviembre 87 405,12 13 110,77 247,27 1 2863,50
 Diciembre 106 828,48 16 024,27 247,27 15 777,00
 Total 1 116 843,20 167 526,48 2 720,00 164 806,48

Elaborado por: Mateo Escobar.

El pago del incentivo económico se lo hará en su totalidad el primer día laborable del

mes siguiente a su cálculo, sin descuentos ni aportaciones.

174

6.7.4. Paso 4

El diseño de una plantilla en Excel para la automatización del cálculo del incentivo

económico se lo realizo de la siguiente manera:

Se creó un archivo en Excel llamado “Plantilla en Excel del incentivo económico

2015 para Calzado LIWI”.

La primera Hoja del Libro Excel se la llamo “INICIO” (Figura 53) en donde se

detalla: título, nombre de la empresa y los puestos de trabajo en los que se va a

realizar el cálculo del incentivo económico según el mes. Cada actividad tiene un

hipervínculo que enlaza la celda del puesto de trabajo en su respectivo mes con la

hoja de INICIO y viceversa con el hipervínculo “INICIO” en las hojas de los meses

(Figura 54).

Figura 53: Hoja de inicio en la plantilla de Excel.

 Elaborado por: Mateo Escobar.

175

Figura 54: Hoja de los meses en la plantilla de Excel

Elaborado por: Mateo Escobar.

Además, existen 11 hojas de Excel creadas para los respectivos meses. Cada una de

estas, tiene ya automatizado el mismo proceso de cálculo del incentivo económico,

por esta razón solo se explicara las fórmulas que fueron utilizadas y la manera en que

se realiza el ingreso de datos.

En cada mes se detalló el siguiente membrete:

1. Puesto de trabajo.- Son todos los puestos de trabajo beneficiados por el

incentivo económico: cortado, rayado, destallado, troquelado, conformación

de punta y talón, armado de punta y talón, pegado de planta y cardado y

terminado.

2. Tipo de indicador.- Son los indicadores de eficiencia, eficacia y efectividad.

3. Elementos base para el cálculo.- son los elementos utilizados para el cálculo

de los indicadores propuestos.

176

Tabla 90: Tipos de indicador de desempeño y elementos base para el cálculo.

Tipo de indicador de desempeño Elementos base para el cálculo

Eficiencia Unidades producidas (pares)
Horas trabajadas

Eficacia Unidades sin defectos (pares)
Unidades producidas

Efectividad
Horas trabajadas

Horas de trabajo planificadas
Elaborado por: Mateo Escobar.

4. Semanas de trabajo.- Se estableció una agenda laboral de lunes a viernes, pero

también existen cuadros amarillos que significa un día del fin de semana y

cuadros rojos representando a los feriados nacionales y locales que pueden

utilizarse (solo si se laboró esos días) para registrar elementos base para el

cálculo del incentivo económico. Además se validó cada celda con

instrucciones para evitar errores.

5. Indicador de desempeño observado.- Es el resultado del cálculo del incentivo

económico y fue realizado con la siguiente fórmula que recoge todos los

elementos base:

Ecuación 8: Fórmula de cálculo del indicador de desempeño observado en Excel.

 =(SUMA(D7:AB7)/SUMA(D8:AB8))
Elaborado por: Mateo Escobar.

6. Meta 1y Meta 2.- Ambos contienen la información de los indicadores

planteados como metas y la pregunta “¿cumple con la meta?”.

La respuesta para la pregunta “¿Cumple con la meta?” puede ser “SI” o “NO”,

dependiendo del indicador de desempeño observado. El proceso está

totalmente automatizado como las fórmulas de la Ecuación 9 y ejemplificado

en la tabla 91, tan solo hay que insertar los elementos base.

177

Ecuación 9: Fórmulas en Excel para comparar las metas planteadas con el indicador observado.

 AE AF AG AH AI AJ AK
4 Indicador de

desempeño
observado

Meta 1 Meta 2 “Celdas ocultas”
5 Indicador ¿Cumple con la

meta? Indicador ¿Cumple con la
meta? Meta 1 Meta 2 6

7 =(SUMA(D7:AB7)/
SUMA(D8:AB8)) 7.5

=SI(SUMA(AJ7:AJ12)
=3,"SI", "NO")

7.75

=SI(SUMA(AK7:AK12)
=3,"SI","NO")

=SI(AE7>=AF7,1,0
)

=SI(AE7>=AH7,1
,0) 8

9 =(SUMA(E9:AD9)/S
UMA(E10:AD10)) 0.99 0.99 =SI(AE9>=AF9,1,0

)
=SI(AE9>=AH9,1

,0) 10
11 =(SUMA(E11:AD11)/

SUMA(E12:AD12)) 0.99 0.99 =SI(AE11>=AF11,
1,0)

=SI(AE11>=AH1
1,1,0) 12

Elaborado por: Mateo Escobar.

 Tabla 91: Ejemplo de la comparación de metas planteadas con indicadores observados en Excel.

 AE AF AG AH AI AJ AK
4 Indicador de

desempeño
observado

Meta 1 Meta 2 “Celdas ocultas”
5 Indicador ¿Cumple con la

meta? Indicador ¿Cumple con la
meta? Meta 1 Meta 2 6

7 7.55 7.5

SI
7.75

NO
=SI(AE7>=AF7,1,

0)
=SI(AE7>=AH7,

1,0) 8
9 0.99 0.99 0.99 =SI(AE9>=AF9,1,

0)
=SI(AE9>=AH9,

1,0) 10
11 1 0.99 0.99 =SI(AE11>=AF11,

1,0)
=SI(AE11>=AH1

1,1,0) 12
 Elaborado por: Mateo Escobar.

178

6.8.Administración

Lo propuesto será llevado a cabo por el Gerente, Jefe de Producción y Contador.

Figura 55: Administración de la ejecución de la propuesta.

 Elaborado por: Mateo Escobar.

6.8.1. Funciones del Gerente

El 19 de enero el Gerente tiene la obligación de dar a conocer a los Operarios acerca

del incentivo económico propuesto y como va a ser ejecutado, respondiendo así las

dudas que han de suscitarse en el resto del mes de enero.

A partir de febrero el Gerente tiene que revisar los informes de los beneficiados por el

incentivo económico realizados por el Jefe de Producción, aprobarlo y entregárselo a

Contabilidad.

6.8.2. Funciones del Jefe de Producción

A partir de febrero del 2015, el Jefe de Producción tiene la responsabilidad de

recolectar la información base producida todos los días de trabajo en la plantilla de

Excel diseñada para calcular el incentivo económico. Al finalizar el mes tiene que

Je
fe

 d
e

Pr
od

uc
ci

ón Recoger y
procesar

información.
Generar

informes.

G
er

en
te

Revizar los
informes.

Co
nt

ad
or

Realizar el
pago.

179

generar un informe especificando cuales son los empleados que cumplieron con las

metas previamente planificadas en este trabajo y enviarlo a gerencia de Calzado

LIWI.

6.8.3. Funciones del Contador

El Contador tiene la obligación de revisar el informe, generar los roles de incentivo

económico, archivarlo, y realizar el pago según las metas cumplidas por el operario.

6.9. Previsión de la evaluación

Para facilitar el plan de evaluación se realizó la siguiente matriz:

 Tabla 92: Plan de monitoreo y evaluación de la propuesta.

PREGUNTAS EXPLICACIÓN
¿Qué evaluar? Se necesita evaluar el impacto del incentivo económico en los

operarios.
¿Por qué evaluar? Para conocer si se están cumpliendo las metas planteadas para los

indicadores.
¿Para qué evaluar? Prevenir el desaprovechamiento de recursos mediante una toma de

decisiones oportuna para cuidar los intereses de la empresa.
¿Con qué criterios? Eficiencia, eficacia y efectividad.

Indicadores Cuantitativos
¿Quién evalúa? Jefe de Producción.

¿Cuándo evaluar?  A los 5 primeros meses (01/07/2015)
 A los 11 meses después (01/01/2016)

¿Cómo evaluar? Aplicando los siguientes indicadores:

 Indicador de desempeño de unidades producidas sobre horas
trabajadas en cada puesto de trabajo.

 Indicador de desempeño de unidades aceptadas sin defectos
sobre unidades producidas en cada puesto de trabajo.

 Indicador de desempeño de asistencia en cada puesto de
trabajo.

¿Fuentes de
información?

Plantilla de Excel diseñada para el cálculo del incentivo económico.

¿Con qué evaluar? Utilizando las fichas técnicas de indicadores de desempeño.
Elaborado por: Mateo Escobar.

180

BIBLIOGRAFIA

Barceló Llauger, M. (2001). Hacia una economía del conocimiento. Madrid: ESIC.

Beltrán, F. A., & Escolar, M. A. (1999). Diagnósticos de productividad por

multimomentos. Barcelona, España: Productica.

Bueno, E. (1999). La economía del conocimiento: la importancia de los intangibles.

San Lorenzo del Escorial: IU Euroforum Escorial.

Bueno, E. (2003). Modelo de medición y gestión del capital intelectual: Modelo

Intellectus. Madrid: Universidad Autónoma de Madrid.

CALTU. (2012). PYMES como eje central de la cadena productiva en el Ecuador.

CALTU, 1-36.

Chiavenato, A. (1999). Administración de Recursos Humanos. Santa Fe de Bogota:

Colección Mc Graw Hil Interamericana S.A.

Chocoza Montaño, L. L. (1981). La importancia de los incentivos en la empresa.

Sonora: Universidad de Sonora.

Congreso Nacional. (1997). Ley de Defensa del Artesano. Quito: Lexis S.A.

Cubillos, M., & Núñez, S. (2012). Guía para la construcción de indicadores de

gestión. Bogotá: Departamento Administrativo de la Función Pública.

Cuero América. (2011). Acerca de nosotros: Cuero America. Obtenido de Cuero

América Web site: http://www.cueroamerica.com.ar/news/2013/10/estados-

unidos-importa-mas-calzado-y-cada-dia-exporta-menos-productos-propios/

Daft, R. (2004). Administración (Sexta ed.). México: Thomson Editores S.A.

Daza, J. (2006). Estadística aplicada con Microsoft Excel. Lima: Grupo Editorial

Megabyte.

Estupiñán Gaitan, R. (2006). Análisis Financiero y de Gestión. Madrid: Ecoe

Ediciones.

Experian Footfall. (2011). Estudio sobre Adidas, Asia Pacífico. Madrid.

Fernández Rios, M. (1995). Análisis y descripción de puestos de trabajo. Juan Bravo:

Ediciones Díaz de los Santos, S.A.

181

Fernández, P., & Díaz, P. (1997). Investigación: Relación entre variables

cuantitativas. Coruña: Unidad de Epidemiología Clínica y Bioestádistica.

Gamboa, G. (2014). Seminario de Getión del Talento Humano. Ambato: Universidad

Técnica de Ambato.

Gómez Conde, D. (2013). La medición y gestión del capital intelectual en las

empresas. El caso especial de las empresas españolas. Universidad de

Valladolid: Valladolid.

Gonzáles, A. J., & Salazar, J. C. (2006). Estudio de la productividad en la

Metalmecánica San Bartolo. Quito: Escuela Politécnica Nacional.

Gonzalez Alanis, G. (2001). Productividad y calidad de vida de una empresa

cementera de clase mundial. Ciudad Universitaria: Universidad Autónoma de

Nuevo León.

Grajales G., T. (27 de Marzo de 2000). Tipos de Investigación. Recuperado el 9 de

Febrero de 2014, de Sitio wb de Tipos de Investigación:

file:///A|/investipos.htm

Hernández Sampieri, R., Fernández Callado, C., & Baptista Lucio, P. (2010).

Metodología de la Investigación. México: Mc Graw Hill.

Herrera E., L., Medina F., A., & Naranjo L., G. (2004). Tutoria de la Investigación.

Ambato: Gráficas Corona Quito.

INTELLECTUS. (2003). Modelo Intellectus de medición, gestión e información del

capital intelectual. Madrid: CIC-IADE (UAM). Obtenido de INTELLECTUS

Web Side.

INTERNATIONAL TRADE CENTER. (5 de Diciembre de 2013). Acerca de

nosotros: Trade statistics for international business development. Obtenido de

Trade statistics for international business development:

http://www.trademap.org

Kazmier, L. (2006). Estadística aplicada a Administración y Economía. México D.F.:

McGraw-Hill.

182

Ladrón de Guevara, L. (1977). Metodología de la investigación científica. Bogotá:

USTA.

Laica Chimbo, E. J. (27 de Junio de 2014). Información del area de producción en

Calzado LIWI. (M. Escobar, Entrevistador)

Lenk, H. (1988). Entre la epistemología y la ciencia social. Barcelona: Alfa.

McGraw-Hill. (2012). McGraw-Hill Interamericana de España, SL. Recuperado el 2

de Junio de 2013, de sitio web de McGraw-Hill Interamericana de España,

SL: http://www.mcgraw-hill.es/bcv/guide/capitulo/8448180186.pdf

MERITUM. (2002). Directrices para la gestión y difusión de información sobre

intangibles. Madrid: Fundación Airtel móvil.

Ministerio Coordinador de Producción, Empleo y Competitividad. (13 de Junio de

2013). Acerca de nosotros: Ministerio Coordinador de Producción, Empleo y

Competitividad. Obtenido de Ministerio Coordinador de Producción, Empleo

y Competitividad Web Site: http://www.produccion.gob.ec/ministro/

Morales Arrieta, J. A., & Velandia Herrera, N. F. (2000). Salarios "Estrategias y

Sistema Salarial o de compensaciones". Bogota: Mc Graw Hill.

Moreno Villegas, O. V. (1996). Productividad y Desarrollo Económico. México:

Universidad de Sonora.

Observatorio PYME Universidad Andina Simón Bolivar. (2012). Las PYME y su

situación actual. Observatorio PYME Universidad Andina Simón Bolivar, 17.

OCDE. (1996). The knowledge-based economy. París.

Pérez López, J. A. (1994). Fundamentos de la dirección de empresas. Madrid: Rialp.

Plasticaucho Industrial. (2013). Acerca de nosotros: Plasticaucho Industrial.

Obtenido de Plasticaucho Industrial Web site:

http://www.plasticaucho.com.ec/web/

Quezada, N. (2012). Estadistica con Spss 20. Lima: Empresa Editora Macro E.I.R.L.

Ramírez, H. (2002). La nueva economía y el capital intelectual. México: IMEF.

183

Regino M., J. (2004). Una forma de medición del conocimiento desde el enfoque de

la teoría de la economía del conocimiento en las organizaciones artesanales

de Oaxaca. México.

Retarus Messaging Service. (2008). Marketing directo y de dialogo en Adidas:

Máximo rendimiento técnico por tradición. Madrid.

Salkind, N. J. (1998). Métodos de Investigación. México: Prentice Hall.

Schumpeter, J. A. (1967). Teoría del desarrollo económico. México: Fondo de

Cultura Económica.

Secretaria Nacional de Planificación y Desarrollo. (2013). Plan Nacional del Buen

Vivir 2013-2017. Quito: SENPLADES.

Seguí Mas, E. (2007). La gestión del capital intelectual en las entidades financieras.

Caracterización del capital humano en las cooperativas de crédito. Valencia,

España: Universidad Politécnica de Valencia.

Serrano Parra , J. K. (2011). Estudio de fáctibilidad para la implementación de una

empresa maquiladora en la ciudad de Arenillas, orientada a la elaboración

de aceite de Maracuyá. Machala: Universidad Técnica de Machala.

Simón, C., Rojo, P., & Molina, E. (2011). Medición del capital humano: Cómo crear

impacto enel negocio desde la práctica de benchmarking. Madrid: Pearson

Educación S.A.

Steward, T. (1997). La Nueva riqueza de las Organizaciones: el capital intelectual.

Buenos Aires, Argentina: Granica S.A.

Sumanth, D. (1984). Productivity Engineering and Management. Singapore:

McGraw-Hill Book Company.

Universidad Católica de Temuco. (2012). El desarrollo de habilidades, actitudes y

valores. Recuperado el 2 de Junio de 2013, de

http://www.uctemuco.cl/cedid/archivos/apoyo/El%20desarrollo%20de%20ha

bilidades,%20actitudes%20y%20valores.pdf

Vanegas, M. (2005). Productividad Total. México: Ediciones Castillo S.A.

184

Woodruff, R. B. (1997). Costumer Value: The Next Source for Competitive

Advantage. En Journal of the Academy of Marketing Science (Vol. 25, págs.

139-153). Spring, USA: Springer-Verlag.

Zamacona Soto, R. (2003). Creación de valor en la empresa a través del analisis

estratégico de costos. Puebla: Universidad de las Américas Puebla.

185

ANEXOS

ANEXO 1

Organigrama empresarial

GERENCIA

Administración Planificación Diseño Producción Ventas

Contabilidad

Compras

Bodega

Corte y tallado

Aparado y
Montaje

Terminado

Ventas

Almacén LIWI

186

ANEXO 2

Nómina de personal del mes de junio de 2014

No. Área Persona
1 Cortado Narváez Guevara Carmen Eufemia
2 Troquelado Mero Delgado Andrés Paul
3 Rayado Díaz Naveda Danny Marcelo
4 Destellado Viteri Cáceres María Alexandra
5 Aparado Maizanche Maizanche Héctor Osvaldo
6 Naranjo Guangasi José Luis
7 Espín Brito Ana Gabriela
8 Montaje Freire Guzmán Moisés Alexander
9 Montachana Luis Fernando
10 Guangasi Luis Alexander
11 Terminados Vaca Pérez Gladys Beatriz
12 Diseño Montero Bustillos Carlos Vinicio
13 Administración Sánchez Padilla César Eduardo
14 Villavicencio Zanipatín Amada Grecia
15 Laica Chimbo Edgar Javier
16 Pluas Llamuca Giovanni Gonzalo
17 Chacha Guanina Verónica Jeannette
18 Guamán Núñez Franklin Raúl
19 Villavicencio Zanipatín Lilia
20 William Arias Naranjo

187

ANEXO 3

ENCUESTA

INSTRUCCIONES DE LA ENCUESTA:
El presente cuestionario estructurado tiene como finalidad determinar en qué
condiciones se encuentra el Capital Humano utilizado dentro de la empresa Calzado
LIWI dedicada a la producción de calzado para salud en la ciudad de Ambato, con fines
académicos.
Marque con una (x) en la respuesta escogida.
Tome en consideración las instrucciones identificadas con (*).

OBJETIVO: Recoger información relacionada con el capital humano.

DATOS GENERALES DEL ENCUESTADO:

LUGAR Y FECHA DE LA ENCUESTA: ……………………………………………………….

1. ¿Cuál es su género?:
Masculino ⃝ Femenino ⃝

2. ¿Cuál es su edad?
De 18 a 29 ⃝ De 29 a 40 ⃝ De 40 a 51 ⃝ De 51 en adelante
 ⃝

3. ¿Cuál es su estado civil?
Soltera/o ⃝ Unión libre ⃝ Casada/o ⃝ Divorciada/o ⃝
 Viuda/o ⃝

CAPITAL HUMANO

4

¿Qué tipo de empleado es?

Respuesta
Jefe

Técnico
Vendedor

Administrativo
Operario

5 ¿La empresa reconoce con incentivos no
económicos si usted destaca en su actividad
laboral?

Respuesta
Si
No

6 ¿La empresa reconoce con incentivos
económicos si usted destaca en su actividad
laboral?

Respuesta
Si
No

7 ¿Cuál es su principal motivación al momento de
trabajar?

Respuesta
Motivación intrínseca
Motivación extrínseca

Motivación trascendental
8 ¿Cuántos años de servicio tiene usted en

calzado LIWI?
Respuesta

Menos de 1
De 1 a 3
De 3 a 5

De 5 en adelante

188

9 Con respecto a su vida profesional, ¿Cuántos
puestos de trabajo con una permanencia mayor
a un año ha tenido la oportunidad de ocupar?

Respuesta
1
2
3

4 en adelante

10

¿Cuál es el nivel de instrucción más alto que
usted ha completado?

Respuesta
Básico

Bachiller
3er nivel
4to nivel

11 ¿Tiene relación su nivel de instrucción alcanzado
con respecto a su actual puesto de trabajo?

Respuesta
Si
No

12 ¿Cuántos cursos de capacitación con una
duración igual o mayor a 40 horas relacionados
con su actividad laboral ha realizado?

Respuesta
No ha realizado

Solo 1
De 2 a 4

De 4 en adelante
13 ¿Cuántos años de servicio tiene en el sector

calzado?
Respuesta

Menos de 2
De 2 a 5
De 5 a 8

De 8 en adelante
14 ¿Comparte los conocimientos laborales

adquiridos dentro de la empresa con sus
compañeros de trabajo?

Respuesta
Si
No

Gracias por su colaboración.

189

ANEXO 4

REGISTRO ESPECÍFICO
OBJETIVO: Recoger información base e identificar aspectos importantes relacionados con la productividad.

 Productividad parcial del insumo humano

 A B C =
A+B D E = D/C

Índice =
(Indicador observado * 100) /

Indicador estándar

Año Mes
Sueldos

y
salarios

Aporte
patronal

Insumo
humano

Valor
monetario
del total de
producción

Indicador de
productividad

parcial
mensual

Indicador de
productividad

parcial
semestral

Índice de
productividad

parcial
mensual

Índice de
productividad

parcial
semestral

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre

Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

190

 Productividad parcial del insumo capital

A

B

C=A+B

D

E = D/C (Indicador observado * 100) /

Año Mes

Capital

de
trabajo

Capital

fijo Insumo de
capital

Valor
monetario

del total
de

producción

Indicador
mensual de

productividad
parcial

Indicador
semestral de
productividad

parcial

mensual
productividad

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

191

 Productividad parcial del insumo material

A

B

C =A+B

D

E = D/C (Indicador observado * 100) /

Año Mes

Material
de la

línea de
salud

Material
de la

línea de
salud

Insumo
Materiales

Valor
monetario
del total de
producción

Indicador
mensual de

productividad
parcial

Indicador
semestral de
productividad

parcial

mensual de
productividad

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

192

 Productividad parcial del insumo energía

 A B C=A+B D E= D/C (Indicador observado * 100) /

Año Mes Servicio
de Luz

Servicio
de Agua

Insumo
energía

Valor
monetario
del total de
producción

Indicador
mensual de

productividad
parcial

Indicador
semestral de
productividad

parcial

mensual de
productividad

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

193

 Productividad parcial del insumo otros gastos.

 A B C=A+B D E= D/C (Indicador observado * 100) /

Año Mes

IVA

Suministros
de oficina

Otros
gastos

Valor
monetario
del total de
producción

Indicador
mensual de

productividad
parcial

Indicador
semestral de
productividad

parcial

mensual de
productividad

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

194

 Productividad total

 A B

Cantidad de
pares

terminados

C=B/A (Indicador observado * 100) /
Indicador estándar

Año Mes Insumos
totales

Valor
monetario
del total de
producción

Indicador
mensual de

productividad
total

Indicador
semestral de
productividad

total

Índice
mensual de

productividad
total

2013

Enero

Febrero
Marzo
Abril
Mayo
Junio
Julio

Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero

Febrero
Marzo
Abril
Mayo
Junio

195

ANEXO 5

REGISTRO ESPECÍFICO
OBJETIVO: Recoger información base e identificar aspectos importantes relacionados con el capital humano

 Indicador de rotación de personal.

A B C

Año Mes
Cantidad de

empleados a inicio
de mes

Adquisición de
personal

Desvinculación de
personal

Indicador de
rotación
mensual

2013

Enero
Febrero
Marzo
Abril
Mayo
Junio
Julio
Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero
Febrero
Marzo
Abril
Mayo
Junio

196

 Indicador de beneficio bruto por empleado.

 A B C=A-B D

Año Mes Ventas netas Costo de ventas Beneficio
bruto

Cantidad de
empleados a

fin de mes

BB por
empleado
(mensual)

2013

Enero
Febrero
Marzo
Abril
Mayo
Junio
Julio
Agosto
Septiembre
Octubre
Noviembre
Diciembre

2014

Enero
Febrero
Marzo
Abril
Mayo
Junio

197

ANEXO 6

Tabla de Normalidad Shapiro-Wilk

198

ANEXO 7

Distribución t de Student

