
312

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

ESTRATEGIAS Y HABILIDADES PARA LA COMPETITIVIDAD: CASO DE

PYMES DEL SECTOR CONSTRUCCIÓN EN BARRANQUILLA1

STRATEGIES AND SKILLS FOR COMPETITIVENESS: CASE OF SMEs OF THE

CONSTRUCTION SECTOR IN BARRANQUILLA

Jesús García Guiliany2

Annherys Paz Marcano3

Nair Cantillo Campo4

Resumen

El artículo tuvo como finalidad analizar los tipos de estrategias utilizadas y las habilidades de

los gerentes en la competitividad de las pymes del sector construcción en la ciudad de

Barranquilla. Para ello se consideró como población de estudio un total de 54 empresas del

mencionado sector, mediante un muestro no probabilístico de conveniencia sustentado en

ubicación geográfica e interés en participar, aplicando un cuestionario con 23 ítemes a los

gerentes de dichas empresas. Donde los resultados indican que prevalecen las estrategias de

tecnología y las habilidades técnicas. Concluyendo, que la competitividad de estas pymes

puede verse fortalecida si se enfocan en potenciar las estrategias corporativas y las habilidades

humanas.

Palabras clave: Estrategias, pensamiento estratégico, habilidades directivas,

competitividad, pymes sector construcción.

1 Artículo derivado del proyecto de investigación factores de competitividad en pymes de Barranquilla
2 Dr. Ciencias Gerenciales, profesor de apoyo a la investigación universidad de La Guajira, Riohacha. Correo:

jegarciaw@uniguajira.edu.co
3 Dra. Ciencias Gerenciales, profesora ocasional Universidad de La Guajira, Riohacha. Correo:

aipaz@uniguajira.edu.co
4 Dra. Ciencias Gerenciales, Profesora ocasional Universidad de La Guajira, Riohacha. Correo:

ncantilloc@uniguajira.edu.co

Fecha de recepción: Enero de 2018 / Fecha de aceptación en forma revisada: Octubre 2018

mailto:jegarciaw@uniguajira.edu.co
mailto:aipaz@uniguajira.edu.co
mailto:ncantilloc@uniguajira.edu.co

313

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Abstract

The article aimed to analyze the types of strategies used and the skills of managers in the

competitiveness of SMEs in the construction sector in the city of Barranquilla. For this, a total

of 54 companies in the aforementioned sector were considered as a study population, through

a non-probabilistic sampling of convenience based on geographical location and interest in

participating, applying a questionnaire with 23 items to the managers of said companies.

Where the results indicate that technology strategies and technical skills prevail. In

conclusion, the competitiveness of these SMEs can be strengthened if they focus on enhancing

corporate strategies and human skills.

Keywords: Strategies, strategic thinking, managerial skills, competitiveness, SMEs

construction sector.

Introducción

Las teorías gerenciales han sido utilizadas desde hace muchos años para validar los

procesos prácticos de la gestión empresarial, y con ello sustentar la competitividad y generar

ventajas comparativas tendentes a agilizar su adaptación al mundo globalizado, en el cual se

encuentran inmersas las empresas de los diversos rubros del sistema productivo de los países,

dando lugar desde sus procesos misionales a su estabilidad en el mercado. Es así como estas

teorías, se orientan a buscar las mejores soluciones para el crecimiento organizacional, y la

maximización de la rentabilidad de las empresas (Escalante y García, 2009).

En ese orden de ideas, el pensamiento estratégico y el diseño de estrategias ayudan a las

organizaciones a mirar desde otra perspectiva más intuitiva, para lograr prever y establecer las

dinámicas que la empresa debe asumir, en el camino de éxito en el mercado en que opera. Al

respecto (Gimbert, 2010), afirma que las estrategias permiten los cambios adecuando la

empresa a las circunstancias del entorno, buscando al mismo tiempo ser motor de la

transformación favorable de la industria. Para (Paz, Harris y García, 2015) las estrategias,

conducen a la elección de alternativas viables, que llevan a estudiar las oportunidades del

entorno, minimizando los elementos que pudiesen poner en riesgo la estabilidad de la

empresa.

314

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Dentro de este marco, (Prieto y García, 2017) señalan que el principal objetivo de una

empresa actual es detectar oportunidades, para lograr aprovecharlas, y con ello detectan las

oportunidades, pensando en el futuro, y diseñando las estrategias como instrumento de

determinación de la orientación futura de la empresa, esto es; como una herramienta de

adaptación a las realidades, en un ámbito competitivo.

Por ello, la implementación de estrategias competitivas, es más efectiva en la medida

que sus directivos utilicen sus habilidades y promuevan una actitud gerencial estratégica y de

manera formal instauren procesos administrativos de planificación dentro de la empresa. Aquí

cabe destacar, que dentro de las distintas funciones que se establecen en las organizaciones

está el desarrollar las habilidades de sus directivos, a través de las cuales la empresa crea valor

y satisface las necesidades de sus clientes, además de construir estrategias que vinculen el

pensamiento estratégico, los requerimientos empresariales y el mercadeo, pues esto constituye

un componente importante de su competitividad (García et al, 2016).

Respecto a las habilidades, a criterio de (Ronda y Marcané, 2004), es un conjunto de

habilidades de tipo humano, técnico y conceptual necesarias para ejecutar exitosamente, el

proceso de dirección estratégica. Para (Madrigal, et al, 2017), existen diversas habilidades que

le permiten a un directivo tener un desempeño adecuado, entre ellas, utilizar habilidades de

liderazgo, interpersonales y sociales (Bracho et al, 2012). Esto, permitirá que el gerente

presente un perfil, con gran desempeño.

En este sentido, (Naranjo, 2015), explica que la labor de un gerente es diversa en un

entorno de complejidad, por lo cual requiere disponer de un conjunto de habilidades, que le

faciliten desempeñar las actividades del cargo, en forma exitosa. Coincidiendo con (Perozo y

Paz, 2016) quienes aluden que las habilidades en el escenario laboral se muestran en la

práctica de capacidades o conocimientos adquiridos, siendo inherente en el desempeño

efectivo de su trabajo, por ello conductualmente se observa como una capacidad específica, de

tipo técnico, administrativo o conceptual, los cuales dependen de su aplicabilidad, ya que se

ven condicionadas en el cumplimiento de sus labores.

Ante este panorama, en un contexto extenso, complejo, competitivo, dinámico e

innovador, en la cual las empresas compiten entre sí, se ha desarrollado un proceso que

involucra un cambio en la forma de pensar estratégico orientado a modelos gerenciales que se

tradujeron en ventajas de competitividad (Francés,2010). Este contexto, ofrece oportunidades

315

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

para la búsqueda de alternativas tendentes a mejorar la efectividad de las estrategias utilizadas

y la potenciación de las habilidades gerenciales, mediante estilos de gestión que propicien y

fomenten la creatividad, en el ámbito del pensamiento estratégico.

 Es así como en países suramericanos, de economías emergentes, hacen presencia

organizaciones que participan de esta manera de pensar estratégicamente, e impulsado las

llamadas unidades de excelencia y congregaciones de conocimiento, entre otras (Miranda et

al, 2017), demostrando la importancia que le han dado al diseño de estrategias y a las

habilidades gerenciales, como una opción para ser competitivos en el mercado.

 En este sentido, (Durán et al, 2017), plantean la necesidad de identificar tendencias de

gestión, y de usar la información como herramienta en los equipos de trabajo, así como

también, en valor agregado para las empresas, convirtiéndose en un elemento diferenciador en

el mundo empresarial globalizado. Dentro de este contexto, se asumen los procesos creadores

de estrategias como el camino requerido para determinar formas de hacer las cosas, enfocados

en la productividad y competitividad de los tiempos actuales, donde los gerentes gestionan el

conocimiento y el pensamiento transformador como mecanismo para alcanzar mejores

resultados organizacionales. (García, et al, 2018) explican que el líder a través de sus

capacidades innatas y adquiridas, refleja en resultados positivos una gestión que da respuestas

concretas a las necesidades de un entorno cada vez más incierto y complejo, pudiendo afrontar

el desempeño de una gestión empresarial a futuro. Para (Perozo y Paz, 2016) líder trabaja

visionando el entorno para garantizar el alcance de los objetivos organizacionales.

 Desde la perspectiva gerencial, (Chiavenato, 2014, y Cardona et al, 2018) señalan que

los gerentes deben diseñar estrategias donde se motive, capacite, reconozca, oriente, informe,

asigne recursos y confronte a los colaboradores, a fin de alcanzar los objetivos trazados en

forma exitosa. Asimismo, (Durán et al, 2017) refieren que las empresas deben plantearse un

comportamiento direccionado hacia el aprendizaje organizacional, mediante el desarrollo del

pensamiento estratégico, e implementación del mejoramiento continuo, donde se provea de

mecanismos del trabajo colaborativo, y que la formación y capacitación del talento humano se

considere una inversión y no un gasto; al tiempo que se establezcan acciones que confronten

la obsolescencia profesional.

Cabe señalar, que, en estas primeras décadas del siglo XXI se ha enfocado el

pensamiento estratégico como factor diferenciador en aquellas organizaciones que desean

316

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

establecer su liderazgo en el mercado (Inciarte y García, 2010). Este reto lo han asumido las

empresas del sector construcción (Alcalá y García, 2013; Paz et al, 2016)) en Barranquilla,

como una forma permanecer competitivas en los mercados donde participan.

 Desde la perspectiva del estudio, las pymes del sector construcción en Barranquilla,

Colombia han evolucionado hacia modelos organizacionales orientadas a fomentar la

generación del pensamiento estratégico, el uso de estrategias adecuadas y el desarrollo de las

habilidades de sus directivos, para lo cual se ha hecho imprescindible la vinculación de los

empleados y la constitución de equipos de trabajo que mejoren los procesos y la manera de

afrontar las situaciones que se presenten, a través de la planificación estratégica acorde a los

requerimientos de las organizaciones.

Todo ello, con el apoyo de empleados con habilidades conceptuales, técnicas y

humanas, para emprender creativamente las situaciones empresariales, gestando una mirada

integral, incluyendo, soporte técnico, atención a los clientes, ética y responsabilidad, entre

otros, para lograr la eficacia en sus procesos y mayor competitividad (Campo et al, 2019;

Perozo y Paz, 2016). Para (Paz, Sánchez y Sánchez, 2018) las habilidades gerenciales,

comprenden el conjunto de competencias que aplica durante en el desempeño del cargo,

mostrando sus capacidades conceptuales, humanas y técnicas, durante el ejercicio práctico en

las funciones y tareas, actividades resultantes en el cabal cumplimiento de las metas

empresariales planificadas. Asimismo (Perozo y Paz, 2016) aportan que el l talento humano es

un elemento esencial e insustituible al momento de planificar los objetivos del negocio, donde

mediante sus habilidades agregan valor a los procesos de trabajo.

Con base en esto, las gerencias de las empresas estudiadas han de visualizar las

necesidades del cliente como una función exponencial, pues a medida que transcurre el

tiempo, las exigencias del mercado de la construcción se incrementan, de allí que sus

directivos deben pensar en desarrollar sus productos/servicios considerando satisfacer los

requerimientos de los clientes, presentando así mayor ventaja competitiva. Dentro de este

contexto, la implementación de estrategias y el desarrollo de habilidades en gerentes

representa una opción para facilitar la transformación, adecuación de estas empresas al

entorno, convertirse en impulsoras de la transformación hacia delante del sector construcción,

en el marco de los lineamientos esenciales de las organizaciones; como sus valores, misión y

317

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

visión, en términos de la planificación de estrategias y acciones pertinentes en el ámbito

empresarial alcanzando el éxito deseado.

En este sentido, se impone el desarrollo de una gerencia estratégica en las empresas

objeto de estudio en Barranquilla, considerando el crecimiento sostenido que han tenido,

contribuyendo a la competitividad impuesta por el mercado. Por lo descrito, la investigación

está orientada en analizar el uso de estrategias y el desarrollo de las habilidades gerenciales de

quienes dirigen las pymes del sector construcción en Barranquilla, como herramienta para la

competitividad.

Fundamentación teórica

Tipos de estrategias

Según (Maroto, 2007), la estrategia organizacional se define en dos perspectivas, por

una parte, lo que pretende lograr, y por otra lo que realmente ejecuta. De acuerdo a la primera

dimensión, la estrategia constituye la programación para establecer los objetivos

empresariales, con base en su misión. En el segundo aspecto, la estrategia conforma el modelo

para responder a las exigencias del entorno. Según esto, las organizaciones tienen una

estrategia que puede no ser eficaz, pues el ambiente impacta.

De acuerdo a (Jones y George, 2010) la estrategia viene hacer la decisión respecto a las

metas por alcanzar, las acciones a ejecutar, y los recursos requeridos; convirtiéndose en los

medios utilizados por los directivos de las empresas para ser la guía que alude al logro de los

objetivos. Es así, como las empresas pueden tener una estrategia no tan formal, pero aun así

planifican con alguna dirección; no obstante, algunas tienen certeza hacia donde se dirigen

(García et al, 2017), aplicando esto a pequeñas y a grandes empresas. Por otro lado, para

(Quinn, 2005), la estrategia organizacional es un plan integral de metas principales, y

políticas, en tanto que plantea, acciones coherentes que deben realizarse. Según (Mintzberg,

2005), corresponde a un modelo establecido de acciones.

La estrategia, desde la postura de (Quinn, 2005), abarca los planes de actividades

formales e informales, siendo en este aspecto concordante con (Mintzberg, 2005), quien

señala que la estrategia es un patrón en el flujo de decisiones, así, aun cuando los gerentes de

una empresa estuviesen limitados al desarrollar sus estrategias, el marco de sus decisiones

precisaría su estrategia verdadera e influyente en sus acciones. En ese orden de ideas,

318

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

(Thompson et al, 2012) piensan, a la estrategia como un plan administrativo, que vincula las

ventajas de la empresa con los retos del entorno, garantizando que las metas empresariales se

alcanzan, a través de una adecuada planificación gerencial.

Estrategia corporativa: (Francés, 2010), señala que esta estrategia involucra la estrategia

de diversificación (horizontal, vertical, de portafolio) y la estrategia competitiva corporativa.

En cuanto a la estrategia de portafolio, establece las unidades estratégicas de negocio (UEN)

que van a formar parte de la empresa, además, señala sugerencias del mercado relacionadas

con inversiones y formas de participación.

En este particular, la estrategia horizontal corporativa plantea las asociaciones entre las

distintas UEN de la compañía. Entonces, la estrategia competitiva corporativa define la

manera en que la empresa piensa afrontar su competencia. La estrategia de negocios, señala el

camino que debe seguir cada UEN para competir con otras compañías del mismo sector. En

este sentido, (Koontz, Weihrich y Cannice, 2012) refieren que las estrategias competitivas

corporativas o de negocios, se vinculan en la estrategia general para una compañía

diversificada. Es este sentido, (Robbins y Coulter, 2010), indican que la estrategia corporativa,

especifica los negocios en los que la empresa piensa participar, con su correspondiente

planificación.

Estrategias de mercado: (Kotler y Lane, 2012), las conciben como una derivación de la

planeación estratégica del marketing, agregando que las mismas se diseñan para lograr los

objetivos de mercadeo proyectados en la organización. Acotando, que estas estrategias

simbolizan a los objetivos globales de la empresa, con sus oportunidades y disponibilidad de

recursos. En este sentido, al aplicarse en forma adecuada por la organización, la estrategia de

mercado permite que los objetivos de marketing se alcancen adecuadamente, contribuyendo

también en las metas globales empresariales.

Por su parte, (Kotler y Armstrong, 2012), asumen las estrategias de mercado como las

requeridas para la elección de los mercados metas, precisando que aportan a la selección de

una efectiva mezcla de marketing que permita ofrecer mejor servicio a sus clientes. A este

respecto, (Koontz, Weihrich y Cannice, 2012), refieren que las estrategias de mercadotecnia

son diseñadas para guiar a los gerentes al momento direccionar el suministro de sus productos

o servicios a los clientes, induciéndoles a la compra; estas estrategias se relacionan con las de

productos.

319

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Estos autores, plantean que las estrategias de marketing son la ruta para confrontar los

recursos del mercadeo con las oportunidades y requerimientos del mercado; siendo

desarrolladas en un contexto de influencias, las cuales en ocasiones son poco controlables,

tales como; filosofía y valores organizacionales, la demanda de un tipo de productos, los

productos competitivos, la conducta de la competencia y las políticas económicas.

Estrategias de tecnología: Según (Francés, 2010), estas estrategias se piensan en

correspondencia con unidades de tecnología, las cuales no necesariamente coinciden con las

(UEN). En este caso, las unidades tecnológicas abarcan las habilidades, técnicas y equipos

requeridos para la ejecución de las actividades y procesos de la cadena de valor. Las

estrategias de tecnología, pueden ser vinculantes a varias (UEN), como, por ejemplo, las

capacidades medulares de la empresa.

La tecnología de automatización, se ha vuelto relevante en las operaciones de la cadena,

en las (UEN). Por su parte, la tecnología de transporte, es fundamental en las actividades

logísticas de ingresos y salidas, en las (UEN) que elaboran bienes. Por tanto, es importante

monitorear periódicamente el uso de la tecnología para el logro de ventajas competitivas de la

empresa, en la cadena de valor. Sobre este aspecto (Castro, Caballero y Palacios, 2018)

plantean, que los servicios logísticos potencian la competitividad de las empresas comerciales,

industriales y de servicio

Estrategias de recursos humanos: De acuerdo a (Francés, 2010), estas estrategias se

establecen de acuerdo a la clasificación del personal, por ejemplo; gerentes, profesionales,

empleados y obreros. De esta forma, las organizaciones presentan requerimientos concretos de

personal, en su estructura (García, Durán y Prieto, 2017), de tal manera que los procesos de

reclutamiento, captación, adiestramiento, evaluaciones y remuneración, pueden establecerse

en forma estándar en toda la empresa, o ser específicos de cada (UEN). Según (Paz, Suarez y

Vanegas, 2016) las estrategias de recursos humanos, comprende el estudio de las personas y la

intervención de las mismas en el proceso de prestación de servicio en las empresas,

demostrado que la formación profesional comprende un indicador de la excelencia de la

gestión.

Para esta estrategia, es importante el compromiso de todos los gerentes y supervisores

en la definición de estrategias, pues delegar totalmente al gerente de recursos humanos su

formulación, pudiese ser inconveniente. La compañía International Information Systems (US),

320

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

valora en su gente el principal activo, por tanto, lo considera fundamental dentro de su plan

estratégico, para obtener ventajas competitivas. Para (Paz, Suarez y Vanegas, 2016) las

personas, nutre las competencias para lograr los objetivos de la empresa y ser competitivos en

el mercado.

Estrategias de Comunicación: La comunicación empresarial, de acuerdo a (Francés,

2010), ocurre en las empresas en forma permanente, y con bastante frecuencia sin

planificación real, se establece por la funcionalidad y operatividad de las organizaciones. En

este orden de ideas, el diálogo constituye la base de un programa efectivo de comunicación

empresarial. De manera que, una organización que escucha en forma adecuada, enfoca el

programa comunicacional, logrando la optimización de la relación entre la empresa y sus

grupos de interés. En tal sentido, (Estrella y Segovia, 2016) señalan que la comunicación de

mercadeo, se implementa en la empresa, mediante mensajes dirigidos a todos sus públicos,

caracterizando atributos y cualidades de sus productos. (Paz, Morillo y Celedon, 2015) la

comunicación comprende un elemento ineludible, al hablarse del quehacer institucional,

siendo la base angular para transmitir la información e ideas que dan valor agregado a los

planes estratégicos.

Habilidades para la competitividad

(Stoner, Freeman y Gilbert, 2005), destacan el postulado de Henry Fayol, respecto a la

importancia de las habilidades referentes y requeridas para un mejor desempeño del

pensamiento estratégico de los gerentes, en la estructura organizacional. Acotando que, el

gerente debe aprender a desarrollar el pensamiento estratégico capacidades y habilidades para

desenvolverse efectivamente en sus funciones y ser más competitivo.

Para (Paz, Sánchez y Sánchez, 2018) los directivos de las empresas deben estar sumido

en la práctica de habilidades que coloca de manifiesto sus cualidades y potencialidades para

lograr una gestión efectiva y eficiente de los objetivos, donde sus resultados sean cónsonos

con los planes estratégicos de la empresa, a fin de cubrir las exigencias del entorno, siendo

clave en la dinámica del éxito empresarial en el mercado. Por consiguiente, establecen que la

habilidad corresponde al conjunto de capacidades y conductas que coadyuvan a un individuo a

alcanzar sus objetivos empresariales. La enfocan desde la perspectiva gerencial proponiendo

321

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

una clasificación de las habilidades que caracterizan el trabajo exitoso de un gerente, entre las

que forman parte:

 (a) Habilidad técnica: corresponde a la competencia de utilizar el juicio técnico, las

metodologías, las técnicas y los recursos requeridos para la realización de tareas relacionadas

a su campo y así realizar un buen trabajo de planificación y organización de los procesos. A su

vez, esta experiencia le permitirá impartir conocimientos y soluciones de problemas a sus

empleados y al mismo tiempo motivarlos a la mejora continua en las labores que realizan.

(Stoner, Freeman y Gilbert, 2005). Asimismo, según (Robbins y Coulter, 2010) la habilidad

técnica, implica el conocimiento determinado del trabajo, y de los métodos apropiados para

efectuar eficazmente actividades laborales. De acuerdo a (Paz, Sánchez y Sánchez, 2017), son

los conocimientos, experiencias y destrezas para realizar de manera adecuada lo establecido

en su cargo. Considerando la definición de los autores citados, las habilidades del pensamiento

estratégico para la competitividad son las siguientes:

- Relaciones públicas: Es la habilidad para propiciar relaciones con conjuntos humanos,

cuya colaboración es requerida para influir en quienes dirigen los productos líderes del

mercado, así como los clientes, accionistas, sindicatos, gobernantes, legisladores, grupos de

interés, proveedores y la comunidad en general.

- Toma de decisiones: Destreza para tomar decisiones reflexivas, pertinentes y seguras;

la realidad dista mucho de ser ésta; puesto que, si bien en algunos casos una decisión resultase

prácticamente una respuesta inmediata con respecto a algún estimulo que represente la

necesidad de escoger entre alternativas, en el interior de la mente ocurre un complejo conjunto

de procesos que generan como resultado, la escogencia de una alternativa entre varias

(Shiffman y Lazar, 2005).

- Efectividad personal: Habilidad para realizar relaciones positivas de intercambio con

otras personas, implica comprender las perspectivas de los demás, generando empatía para

alcanzar resultados, según (Alles, 2005), se sustenta en el principio de la confiabilidad y

comprende una relación conmigo mismo.

(b) Habilidad humanista: Expresan (Stoner, Freeman y Gilbert, 2005) que estas

habilidades están estrechamente vinculadas con la comunicación e interacción que deben

establecer los gerentes con las personas que los rodean: empleados, supervisores, clientes,

directores y otros, para promover la armonía y el trabajo en equipo. Finalmente, esta posición

322

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

se traduce en la sensibilidad o capacidad, la cual esta persona debe poseer para trabajar en

forma eficiente, siendo integrante de un equipo, cooperando para mantener armonía, y, de esa

manera, minimizar los problemas o malos entendidos, pudiendo afectar el proceso de

comunicación, que subyace en cada fase del desempeño del sistema. Para (Robbins y

Coulter,2010), se trata de la capacidad de trabajar bien con otras personas, tanto de manera

individual como en equipo. Asimismo; (Paz, et al, 2017) habilidades humanas, el líder

gerencial debe poseer conocimientos y profunda competencia para percibir las fortalezas del

talento humano de su organización.

- Habilidades de comunicación: Se relaciona con la destreza para recibir, codificar y

transmitir, tanto oral como de manera escrita datos e información, estableciendo máxima

comprensión, propiciando comportamiento proactivo en donde se encuentre. Refieren (Paz,

Morillo y Celedón, 2015) la comunicación viene hacer la habilidad del hombre para transmitir

y recibir los mensajes, expresar sentimientos, creencias u opiniones propias o ajenas de

manera imparcial, objetiva y comprensible, basada en los principios que regulan su

comportamiento en el entorno.

- Motivación: Está determinada, por el interés personal con base a lo que se piensa y

anhela de manera consistente, por lo cual el individuo dirige, conlleva, y selecciona su

conducta hacia ciertas acciones u objetivos, siendo el soporte sobre el que se desarrolla la

gestión por competencias. Constituye, dentro de la gerencia un factor significativo para el

éxito de una gestión. En tal sentido, Beelson y Steiner, citados por (Koontz, et al, 2012),

señalan que la motivación corresponde una condición interna que activa y canaliza el

comportamiento hacia la consecución de logros.

- Liderazgo: Habilidad para levar a cabo el papel de líder en un equipo de trabajo. De

allí que, esta competencia le permite a un gerente dirigir y orientar a otros, con el propósito de

desarrollar su potencial, considerando el bien común en la organización.

- Construcción de relaciones: Destreza para construir y preservar contactos amistosos,

pensando en su utilidad en el logro de objetivos organizacionales.

(c) Habilidad conceptual: Capacidad para comprender el contexto general de la

organización, diferenciar los elementos importantes del entorno, y vislumbrar la vinculación

entre ellos, dándole claridad al entorno de trabajo desde todas las perspectivas. Esta situación

ayudará a generar ideas, las cuales harán que los sistemas y los procesos mejoren

323

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

continuamente, partiendo de una eficiente dirección de la figura gerencial. (Stoner, Freeman y

Gilbert, 2005). Por su parte, (Paz, et al, 2017) exponen que, en las habilidades conceptuales, el

directivo tiene la capacidad de ver la organización como un todo, en el cual las partes se

complementan unas a otras, en tal caso es la relación de la empresa con otra,

Fayol citado por (Stoner, Freeman y Gilbert, 2005), indica que tanto las habilidades

conceptuales, como las técnicas y las humanas son fundamentales para el desarrollo del

pensamiento estratégico de un gerente. Lo que se destaca es que, existe un nivel de aplicación

dependiendo del nivel del cargo gerencial. En este sentido, en un nivel jerárquico bajo

predomina la habilidad técnica, en tanto, la habilidad humanista, aun cuando es relevante en

todos los niveles gerenciales, algunas personas los consideran apreciable los directivos

medios; dado que el fortalecer las habilidades técnicas en sus colaboradores, es más

significativo que su eficiencia técnica personal.

(Jones y George, 2010), consideran que tanto la educación como la experiencia son

elementos que permiten, a quien gerencia, identificar y desarrollar las habilidades

conceptuales, humanas y técnicas, para desempeñarse de una manera idónea en el ejercicio de

sus funciones gerenciales, refiriéndose a las primeras como la destreza para diagnosticar una

situación, a las segundas como la competencia personal para comprender y dirigir el

comportamiento de otros individuos, en tanto las terceras se relacionan con la capacidad de

desempeñar un tipo particular de trabajo.

Para (Robbins y Coulter, 2010), la habilidad conceptual se evidencia en la capacidad de

especular y definir situaciones imprecisas y complejas. Dentro de estas habilidades (Alles,

2005), señala las siguientes:

- Desarrollo de Estrategias: Habilidad que tiene el gerente de obtener conocimientos

sobre su mercado, respecto a las necesidades de sus clientes, para así implementar la

planificación adecuada, que le permita permanecer en el mercado, mediante el alcance de sus

metas.

- Alcance de resultados: Habilidad que tiene el gerente para atender a sus clientes,

direccionar proyectos, gestionar riesgos, utilizando conocimientos y tecnologías que le

faciliten optimizar sus procesos y lograr sus metas.

- Conocimiento del servicio: Es la comprensión que añade valor a la empresa, a

través de gestionar el conocimiento, así, este conocimiento fluye por toda la organización

324

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

para beneficiar a todos, corresponde a la información que tiene una persona sobre áreas

específicas. De esta forma, el conocimiento es una competencia compleja.

Metodología

La investigación se desarrolló bajo un paradigma cuantitativo, con tipología descriptiva y

diseño de campo, transversal y no experimental (Pelekais et al, 2012). La población

seleccionada correspondió a un muestreo no probabilístico de conveniencia (Hernández et al,

2014), cuyo criterio se sustentó en ser pymes del sector construcción localizadas en la ciudad

de Barranquilla, y mostrar interés en participar suministrando información, obteniendo en este

caso un total de 45 empresas.

 Las unidades de información (Pelekais et al, 2012) fueron los gerentes de dichas

organizaciones, aplicándoles un cuestionario con escala frecuencial, con 23 ítemes. Dicho

instrumento fue previamente validado por 6 expertos. Se implementó una prueba piloto a una

población con características similares a la estudiada, que no formó parte de la investigación,

utilizando alfa de cronbach cuyo resultado fue 0.84, siendo un 84 % fiable el cuestionario. Los

resultados se analizaron mediante estadística descriptiva, a través de frecuencias absolutas y

relativas, además de cálculo de los promedios, construyendo un baremo de interpretación de

datos.

 Cuadro 1. Baremo de interpretación de datos promedios (medias aritméticas)

Rango Categoría

1,00 ≥ 1,80 Muy baja

1,81 ≥ 2,60 Baja

2,61 ≥ 3,40 Moderada

3,41 ≥ 4,20 Alta
4,21 ≥ 5,00 Muy alta

 Fuente: Elaboración propia (2019)

325

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Resultados y discusión

 Tabla 1

 Dimensión: Tipo de estrategias

Indicadores
Estrategia

corporativa

Estrategia de

mercado

Estrategia de

tecnología

Estrategias de

recursos

humanos

Estrategias de

comunicación

Alternativas Fr % Fr % Fr % Fr % Fr %

Siempre 5 33 4 27 5 33 5 33 4 27

Casi siempre 5 33 5 33 5 33 4 27 5 33

Casi nunca 2 13 3 20 3 20 4 27 2 13

Nunca 3 20 3 20 2 13 2 13 4 27

Total 15 100 15 100 15 100 15 100 15 100

Varianza 1,50 1,25 0,98 1,35 1,41

Desviación

estándar
1,22 1,13 0,99 1,17 1,18

Promedio

Indicador
2,80 2,67 2,87 2,80 2,60

Promedio

Dimensión
2,75

Categoría Moderada: Desarrollo de actividades entre un 0.5% - 0.89%

 Fuente: Elaboración propia (2019)

Dando respuesta al objetivo del estudio, la tabla 1 detalla los resultados de los

indicadores aplicados en la dimensión tipos de estrategias; mostrando los valores promedios

de los indicadores y de la dimensión.

Con base en esto, el indicador Estrategia corporativa, el 33% de los entrevistados se

ubica en la alternativa siempre y otro 33% en casi siempre se establecen estrategias para

proponer enfrentar a sus competidores, además, mediante el análisis de las mismas permite

alcanzar cada día un nivel más competidor, que su aplicación actual en la empresa es más

adecuada, para afrontar sus competidores. En tanto, 20% nunca ejecuta tales actividades y el

13% casi nunca.

La tabla 1, presenta el valor promedio del indicador 2,80 ubicado según el baremo de

interpretación de datos promedios en la categoría moderada, lo cual infiere que la existencia de

gerentes que no llevan a cabo este tipo de estrategias, revelando debilidades en las empresas del

sector construcción, siendo desfavorable para el normal y eficaz funcionamiento de las mismas.

En ese sentido, tal situación negativa, los limita, tal como lo señala (Francés, 2010), que las

326

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

estrategias corporativas se utilizan para identificar las unidades de negocio que formarán parte

de la empresa, estableciendo así sugerencias pertinentes, de entrada, salida, permanencia

inversión, es decir, estableciendo falencias en la utilización de estrategias, por parte de los

gerentes de estas empresas.

Sobre el indicador estrategias de mercado, los datos revelaron que 33% de los consultados

casi siempre identifica las necesidades de los clientes, aplica estrategias de mercado para

lograr ventajas competitivas y realiza una constante evaluación de estas estrategias aplicadas;

asimismo, 27% siempre realiza esas actividades; pero un 20% de los gerentes encuestados casi

nunca, el restante 20% nunca hace estas acciones.

Sobre estos resultados el valor promedio del indicador 2,67: ubicándose en la categoría

moderada, es decir no todas las gerencias aplican estrategias de mercado y tampoco se llevan a

cabo regularmente, de lo cual se concluye que estos gerentes no le ofrecen desde su desempeño

la atención adecuada a este tipo de estrategias. Tales circunstancias, difieren con los postulados

de (Kotler y Lane, 2012; Kotler y Armstrong, 2012), cuando la describen como el resultado de

la planeación estratégica de mercadeo, creada para lograr los objetivos de marketing de la

organización, constituyendo una función de los objetivos globales de la organización, de sus

oportunidades y recursos disponibles; estos resultados quizás son productos del

desconocimiento de la gerencia acerca de esta materia.

Acerca del indicador Estrategias de tecnología, los datos dan cuenta al 33% de los

gerentes con siempre y otro tanto casi siempre cuenta con la tecnología para su proceso

productivo, siendo evaluada en función de apoyar las ventajas competitivas de la empresa y

dispone con el personal altamente capacitado para manejarla; por su parte, un 20% señaló casi

nunca, el faltante 13% nunca; de los cual se desprendió el valor promedio aritmético de este

indicador 2,87; revelando que los gerentes no prestan la atención apropiada a este tipo de

estrategias, situación desfavorable para dichas organizaciones al tomar en consideración el

contexto en el cual están inmersas.

En tal sentido, cabe acotar que el sector construcción en Barranquilla requiere de

tecnología de avance acorde a la última generación que se vaya creando, es así como, estos

resultados disienten con (Francés, 2010) cuando ejemplifica sobre la tecnología informática,

se ha vuelto cada vez más importante para todas las actividades de la cadena, en todas las

327

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

unidades de negocios. La tecnología de transporte, por el contrario, es importante para las

actividades de logística, de entrada y salida, en las unidades de negocios que producen bienes.

Por tanto, se han evaluar constantemente si la tecnología utilizada por las empresas del

sector construcción en Barranquilla, apoyan el logro de ventajas competitivas de las firmas en

los diferentes eslabones de la cadena de valor y si están inmersas en el pensamiento

estratégico de las gerencias de las mencionadas organizaciones.

Paralelamente, en el indicador sobre Estrategias de recursos humanos, los datos revelan

que 33% de los gerentes consultados siempre mantiene a su personal actualizado en sus áreas

tecnológicas, además, cuenta con un programa de adiestramiento para preservar la calidad del

producto ofrecido al mercado e identifica cuáles son las áreas en las que su personal debe

mejorar; en tanto, 27% respondió casi siempre; pero, otro porcentaje similar, señaló casi

nunca, aunado al 13% que nunca ejecuta estas actividades con el recurso humano de la

empresa.

De allí, se obtuvo el valor promedio 2,80, localizado según baremo del presente

estudio en la categoría de moderada, esto es, continua la presencia de desatención a las

estrategias, en este caso al recurso humano. De estos resultados se evidencia una situación

desfavorable ante las inconformidades hacia el recurso humano de las empresas analizadas,

estando en discordancia con (Francés, 2010), cuando explica que la estrategia de recursos

humanos se segmenta acorde a las categorías de personal, en gerentes, profesionales,

empleados y obreros. Cada UEN de la corporación presenta requerimientos específicos de

personal en cada función, pueden ser uniformes para toda la corporación, o ser específico de

cada negocio; pero en todo caso en las empresas del sector construcción en Barranquilla, estas

actividades no logran ser usuales en el desarrollo en sus procesos.

En cuanto al indicador Estrategias de Comunicación, los datos reseñaron al 33% de los

gerentes consultados que casi siempre cuenta con los medios comunicacionales apropiados

para informar a los empleados sobre los objetivos, metas y dirigirlos en torno a las políticas de

la empresa; entretanto, un 27% mencionó siempre; contrariamente, otro 27% respondió nunca;

el restante 13% casi nunca.

De la distribución de los datos se obtuvo el valor promedio aritmético 2,60 recayendo

en la categoría moderada, reafirmándose la escasa atención por parte de una porción de

gerentes hacia este tipo de estrategias, de lo cual se infiere poco uso o desconocimiento de

328

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

los medios de comunicación en las empresas para estos propósitos, en contraposición con

(Francés, 2010) cuando sostiene que la comunicación empresarial no es algo que se pueda

escoger, ocurre en todas las empresas en forma permanente, es la que se genera por la

funcionalidad y operatividad de las organizaciones.

Tabla 2

Dimensión: Habilidades para la competitividad

Subdimen. Conceptuales Técnicas Humanas

Indicad.
Des de

estrateg

Logro

de resul

Conoc del

servicio

Relac.

públicas

Toma

de deci

Efec

personal
Comun. Motivac. Lider.

Constru

de

relacione

s

Alternativ. Fr % Fr % Fr % Fr % Fr % Fr % Fr % Fr % Fr % Fr %

Siempre 4 27 5 33 4 27 5 33 5 33 5 33 5 33 5 33 6 40 5 33

Casi

siempre
5 33 6 40 5 33 5 33 4 27 3 20 5 33 5 33 4 27 4 27

Casi nunca 4 27 2 13 4 27 3 20 3 20 4 27 2 14 3 20 3 20 3 20

Nunca 2 13 2 14 2 13 2 14 3 20 3 20 3 20 2 13 2 13 3 20

Total 15 100 15 100 15 100 15 100 15 100 15 100 15 100 15 100 15 100 15 100

Varianza 1.21 1.48 1.40 1.34 1.14 1.26 1.34 1.41 1.40 1.25

Desviación

estándar
1.10 1.22 1.18 1.16 1.06 1.12 1.16 1.19 1.18 1.12

Promedio

Indicador
2,73 2,93 2,73 2,87 2,73 2,67 2,80 2,87 2,93 2,73

Promedio Dimensión 2,80

Categoría Moderada: Desarrollo de actividades entre un 0.5% -0. 89%

Fuente: Elaboración propia (2019)

Los datos presentados en la tabla 2, estuvieron vinculados con la dimensión Habilidades,

reflejando los resultados de los respectivos indicadores de acuerdo con las selecciones de las

alternativas de los gerentes de las pymes del sector construcción en Barranquilla. Asimismo,

se presentan los valores de los promedios aritméticos de cada uno y el correspondiente a la

mencionada dimensión.

329

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Es así como en la subdimensión Habilidades conceptuales, el indicador Desarrollo de

estrategias del total de gerentes consultados el 33% casi siempre plantea estrategias para el

alcance de los objetivos propuestos, distribuyendo los recursos necesarios para que se lleguen

a alcanzar y se elaboran en función a las necesidades de sus consumidores; asimismo, 27%

expuso siempre; en cambio, otro 27% casi nunca y; 13% nunca. A la vez, se observó el valor

promedio del indicador 2,73; se categorizó en el rango moderado, significando que los gerentes

de las empresas analizadas no realizan usualmente actividades para el desarrollo de estrategias,

situación concordante con análisis anteriores respecto a tipos de estrategias y en planificación

estratégica.

Lo descrito es discrepante con (Alles, 2005), cuando enfatiza el desarrollo de estrategias,

como la destreza del gerente de obtener conocimientos de sus mercados, desarrollando

actividades del plan de servicio al cliente, buscando emplear tácticas que propenden el logro de

los objetivos, lo cual no es practicado regularmente por los gerentes, requiriendo mayor atención

de la competitividad en el ámbito de la construcción. En cuanto al indicador Logro de

resultados, los datos revelaron a un 40% de los consultados casi siempre establece planes de

acción para el logro de los objetivos programados, además, formula un cronograma para el

logro de los resultados previamente planificados y aplica un control permanente en función a

cada una de las actividades programadas inicialmente; asimismo, 33% siempre ejecuta esas

actividades; pero 13% casi nunca, como tampoco, el 14% restante seleccionó nunca.

Asimismo, en los resultados el valor promedio del indicador 2,93 se ubica en el rango de

categoría según el baremo de interpretación de datos promedio como moderada, significando

que una porción los gerentes de las empresas objeto de estudio, no llevan a cabo acciones

para el logro de resultados, contraponiéndose con los criterios contemplados en la teoría de

(Alles, 2005), cuando señala que es la habilidad del gerente en responder a los clientes, dirigir

proyectos, manejar riesgos, aplicar conocimientos, aplicar tecnología, permitiendo mejorar los

procesos y lograr cumplir son sus objetivos, situación a solventar en virtud alcanzar la

competitividad de esas organizaciones del sector construcción.

Paralelamente, en el indicador Conocimiento del servicio los datos mostraron el 33% de

los consultados casi siempre cuenta con personal capacitado para poder brindar un mejor

servicio a los clientes, quienes disponen con los conocimientos del área donde desempeñan,

además, brinda capacitación continua a su personal en las áreas en donde se desempeñan;

330

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

similarmente, 27% de los sujetos siempre realizan estas acciones; igual 27% casi nunca, el

13% restante nunca las llevan a cabo.

Por tales resultados, el valor promedio del indicador 2,73 refleja la categoría moderada

en el cual se ubicó según el baremo establecido en la presente investigación, revelando la

conducta irregular de los gerentes en el desarrollo de acciones correspondientes sobre

conocimiento del servicio, estas observaciones descritas disienten de (Allen, 2005) al referir

que el conocimiento es la comprensión que añade valor real a la empresa mediante la gestión

del mismo; siendo inconveniente la existencia de esta situación para la competitividad de las

organizaciones dedicadas a estas labores, denotando serias debilidades para dichas empresas

consultoras.

En síntesis, no todos los gerentes de las pymes del sector construcción en Barranquilla,

disponen de la capacidad para percibir el panorama general de la organización, distinguir los

elementos más significativos de una situación y comprender la relación entre ellos, para así

darle claridad al entorno de trabajo desde todas las perspectivas, siendo así, contribuyen poco

a la competitividad de las mismas en su contexto empresarial. Dentro de este contexto, acerca

de la subdimensión Habilidades técnicas, los datos en el indicador Relaciones públicas, reflejó

que del total de los gerentes encuestados un 33% seleccionó la alternativa siempre, otro 33%

casi siempre se siente satisfecho, complacido con sus compañeros de trabajo, además, cumple

mejor los objetivos de la organización cuando trabaja de manera aislada, pero, 20% casi nunca

ni siente ni cumplen con lo formulado, el 14% faltante de los gerentes encuestados nunca.

Derivado de los resultados descritos el valor promedio del indicador alcanzó 2,87;

ubicado en la categoría moderada, implicando que una porción de gerentes no desarrolla la

habilidad de establecer relaciones con otras personas, discrepando con (Jones y George, 2014,

Madrigal, 2017), para quienes la habilidad de las relaciones públicas reside en establecer

relaciones con redes complejas de personas, cuya cooperación es necesaria para tener

influencia sobre los que manejan los productos líderes del mercado, clientes; algo necesario en

cualquier empresa para el desarrollo de sus actividades y contributivas a la competitividad de

las mismas, particular, las pymes del sector construcción en Barranquilla.

Por su parte, el indicador Toma de decisiones mostró que 33% de los sujetos

consultados siempre toman decisiones de manera oportuna, analizando la información de

modo sean eficaces y no consulta con sus compañeros de equipo; mientras, 27% casi siempre

331

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

las hace de esa manera; el 20% de los encuestados casi nunca, el 20% restante nunca. De estas

selecciones se obtuvo el valor promedio del indicador 2,73; ubicándose en la categoría de

moderada, demostrando como un porcentaje relevante de gerentes no logran ejecutar ni hacen

usualmente las acciones concernientes para tomar de decisiones eficaces y oportunas, siendo

lo esperado por las gerencias de cualquier empresa a lo largo de sus procesos.

En tal sentido, dichas observaciones se contraponen con (Schiffman y Lazar, 2005 y Paz

et al, 2015) cuando explican que la habilidad para tomar decisiones sensatas, oportunas y

efectivas, la realidad dista mucho de ser así; puesto que, si bien en algunos casos una decisión

resultase prácticamente una respuesta inmediata con respecto a algún estimulo que represente

la necesidad de escoger entre alternativas, en el interior de la mente ocurre un complejo

conjunto de procesos que generan como resultado, la escogencia de una alternativa entre

varias. Por tanto, se infiere como una relación intrínsecamente vinculada esta habilidad con la

competitividad, en virtud a la oportuna aplicación de las decisiones, por cuanto este proceso

decisorio permite distinción entre las empresas del mismo ramo, como es el caso de las pymes

del sector construcción en Barranquilla.

Sobre el indicador Efectividad personal, los datos reseñan que el 33% de los sujetos

consultados siempre promueve la eficacia laboral en los compañeros de trabajo, así como,

fomenta la iniciativa hacia el trabajo en equipo con eficacia y premia los resultados exitosos

obtenidos por su equipo de trabajo; en cambio, un 27% casi nunca realiza estas actividades;

pero el 20% casi siempre las ejecuta; contrariamente, nunca las ejecuta un 20% de los gerentes

encuestados.

De estos resultados se obtuvo el valor promedio del indicador 2,67; evidenciando la

categoría moderada de acuerdo al baremo de la presente investigación, esto significa, la

existencia de un elevado de gerentes no lleva a cabo regularmente acciones dirigidas a la

efectividad de personal demostrando capacidad insuficiente de crear sinergia para lograr

resultados. Situación discrepante con (Alles, 2005), quien formula que la habilidad de

efectividad personal es aquella que permite desarrollar relaciones efectivas de intercambio con

otros, entender los puntos de vista de otros y crear sinergia para lograr resultados, basada en el

principio de la confiabilidad, constituye la relación conmigo mismo; por ello, han de esforzarse

las autoridades de las empresas consultoras en atender las habilidades en general de sus

gerentes.

332

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Acerca de la subdimensión Habilidades humanas, en el indicador Comunicación, un

33% de los gerentes consultados siempre, a la vez, otro 33% casi siempre escucha al personal

para identificar con claridad lo que éstos desean comunicarle, además, crea un ambiente

armónico al momento de establecer algún tipo de comunicación y fomenta la comunicación

entre todos los miembros de su organización; pero nunca 20% hace estas acciones, el restante

14% casi nunca. De los resultados descritos, se obtuvo el valor promedio 2,80 del indicador

categorizándose como moderado, persiste la existencia del grupo de gerentes que no ejecutan

las actividades de comunicación adecuadamente, tal como lo señalan (Jones y George, 2014)

quienes explican mide la habilidad para recibir, comprender y transmitir en forma oral y

escrita ideas e información de manera que facilite la rápida comprensión, logrando una actitud

positiva en cualquier situación de trabajo; por ello, es desfavorable como gerentes de las

referidas empresas no logran comunicarse o desconocen cómo hacerlo apropiadamente con los

empleados a cargo.

Por su parte, el indicador Motivación, refirió que un 33% de los sujetos encuestados

siempre, adicionalmente, otro 33% casi siempre motiva al personal para la realización de las

actividades, incentiva al personal para que cada día sean más eficientes y los motiva a través

del reconocimiento por labor realizada; por su parte, un 20% casi nunca hacen estas

actividades, el restante 13%.

Estos datos mostraron que un sector de gerentes de las empresas objeto de análisis no

conocen y no saben manejar habilidades de motivación, por cuanto no es usual o no las

aplican en el contexto empresarial en el cual se desenvuelven, divergiendo con (Beelson y

Steiner, citados por Koontz, et al, 2012) al referir que en el campo gerencial es un elemento

fundamental, clave para el éxito de una gestión, las motivaciones dirigen, conllevan, y

seleccionan el comportamiento hacia ciertas acciones u objetivos, es la base sobre la que se

desarrolla la gestión por competencias; por ello, informar y formar en esta habilidad a los

gerentes es esencial para la competitividad de esas empresas del ámbito petrolero.

En cuanto al indicador Liderazgo, el 40% de los consultados siempre interactúa con los

empleados para guiarlos hacia el alcance de las metas, centra la autoridad evitando la

delegación a sus subordinados y convence a los demás de cómo deben cumplir con los

objetivos de la organización, adicionalmente, un 27% casi siempre realizan estas acciones; el

20% casi nunca, el faltante 13% nunca; es así, como el valor promedio del indicador alcanzó

333

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

la categoría moderado, en correspondencia a la presencia de la porción de gerentes que no

logran aplicar las actividades de liderazgo como le corresponde el cargo desempeñado. Lo

descrito, está en desacuerdo con (Koontz et al, 2012; y Bracho et al, 2012) para quienes el

liderazgo implica la habilidad de desempeñar el rol de líder de un grupo o equipo, cualidades

inexistentes en una porción de gerentes, representando la necesidad de uniformar esta

habilidad humana, como las anteriores analizadas, en función de ofrecer rasgos para la

competitividad de las empresas analizadas.

Con respecto al indicador Construcción de relaciones, un 33% de los sujetos consultados

siempre promueve la relación fraternal con los equipos de trabajo, persuade a los compañeros

de manera asertiva para lograr los objetivos establecidos y mantiene un clima de confianza

dentro de la organización, un 27% casi siempre llevan a cabo estas actividades, en cambio,

20% casi nunca y otro 20% nunca, obteniéndose así el valor promedio 2,73, rango moderado.

Entendido este rango como la presencia de gerentes usualmente no llevan a cabo o no logran

tener la habilidad de ejecutar la construcción de relaciones en ese contexto en el desempeñan sus

actividades productivas; estando en discordancia con (Koontz, et al, 2012; García et al, 2018)

explican que esta habilidad consiste en crear y mantener contactos amistosos que son o serán

útiles para alcanzar las metas relacionadas con el trabajo; es inconveniente la inexistencia de

esta habilidad en los gerentes en este tipo de empresas, tomando vigencia la formulación de los

lineamientos presentados en el estudio.

Conclusiones

Con base en los resultados obtenidos se puede concluir que, en relación a los tipos de

estrategias utilizadas por las pymes del sector construcción en Barranquilla, se observa que

para las estrategias corporativas, aún existen gerentes que no las utilizan adecuadamente,

siendo esto una debilidad para este tipo de organizaciones en cuanto a su normal y eficaz

funcionamiento, pues las limita al determinar las características y decisiones de sus unidades

de negocios tales como; entrar, invertir, permanecer o retirarse. Igualmente se determinó que

no todas las gerencias aplican estrategias de mercado, y las que lo hacen es en forma no

periódica, de lo cual se infiere que estos gerentes no le prestan la atención adecuada a este tipo

de estrategias.

334

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Por otra parte, al hacer referencia a las estrategias de tecnología, los datos dan cuenta

que la mayoría de los gerentes en sus procesos de la tecnología y herramientas tecnológicas

para el desarrollo de sus actividades, siendo evaluada en función de apoyar las ventajas

competitivas de la empresa y dispone con el personal altamente capacitado para manejarlas.

Igualmente, se concluye que, en las estrategias de recursos humanos, un número significativo

de gerentes mantiene a su personal actualizado en sus áreas de conocimientos y en las

tecnológicas, además, disponen de programas de adiestramiento para mantenerse actualizados

y prestar calidad en los servicios ofrecidos, e identifican las áreas en las que su personal debe

mejorar.

Asimismo, en cuanto a las estrategias de comunicación, los resultados evidencian que

aun cuando los gerentes cuentan con los medios comunicacionales apropiados, no siempre los

utilizan para informar a los empleados sobre los objetivos, metas y dirigirlos en torno a las

políticas de la empresa; sino que se enfocan más en su contacto con el entorno externo,

destacando así la escasa atención hacia este tipo de estrategias, de lo cual se infiere poco uso

o desconocimiento de la comunicación interna , como medio para su competitividad

En relación a las habilidades para la competitividad en los gerentes de las pymes del

sector construcción en Barranquilla; se concluye que son desarrolladas moderadamente entre

el personal gerencial de estas empresas, tanto las conceptuales, técnicas como las humanas.

Para el caso de las habilidades conceptuales, se determinó que los gerentes de las

empresas analizadas no realizan usualmente actividades para el desarrollo de estrategias,

igualmente en referencia al conocimiento del servicio, casi siempre disponen de personal

capacitado para ofrecer un mejor servicio a los clientes, además de brindar capacitación

continua a su personal en las áreas en donde se desempeñan

De las habilidades técnicas, destacan las Relaciones públicas, donde los gerentes se

sienten satisfechos, complacidos con sus compañeros de trabajo, además, cumpliendo mejor

sus objetivos cuando trabajan en forma aislada. También se enfocan en tomar decisiones de

manera oportuna, analizando la información de modo sean eficaces, aun cuando no consultan

con sus compañeros de equipo. Por otra parte, los gerentes promueven la eficacia laboral en

sus colaboradores, así como fomentan la iniciativa hacia el trabajo en equipo con eficacia, y

un número significativo de estos directivos premia los resultados exitosos

335

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

En cuanto a las habilidades humanas, prevalece el indicador Comunicación, donde los

gerentes intentan escuchar al personal a su cargo, para identificar con claridad lo que éstos

desean comunicarle, además, pretenden crear un ambiente armónico al momento de establecer

algún tipo de comunicación. Además, casi siempre motivan al personal para la realización de

las actividades, propiciando incentivos para que sean más eficientes, estableciendo acciones

de reconocimiento por labor realizada. En cuanto al indicador liderazgo, interactúan con los

empleados para guiarlos hacia el alcance de las metas, centrando la autoridad y evitando la

delegación a sus subordinados.

Referencias bibliográficas

Alcalá, M. & García, J. (2013) El enfoque de la planificación estratégica en empresas

constructoras. Revista Coeptum, 5(1), 24-40

Alles, M. (2005) Dirección Estratégica de Recursos Humanos. Buenos Aires. Editorial

Granica.

Bracho, O.; García, J. & Jiménez, E. (2012). Factores de liderazgo transformacional en

contralorías municipales del Estado Zulia. COEPTUM 3 (2), 127-140

Campo, N.; Pedraza, C.; Paz, A. & García, J. (2019). Dimensiones del servicio como ventaja

competitiva en el sector farmacéutico del distrito especial turístico y cultural de

Riohacha, Colombia. Revista Espacios, Vol. 40 (Nº 01), 9-31

Cardona, D.; Lamadrid, Y. & Brito, C. (2018). La gestión y dirección del talento humano

desde el análisis sobre clima organizacional y sus dimensiones. Un estudio de caso.

AGLALA, 9(1), 154-176

Castro, A.; Caballero, A. & Palacios, J. (2018). La competitividad potencial del puerto de

Cartagena: una oportunidad para el comercio exterior. Revista AGLALA, 9 (1): 22-40.

Chiavenato, I. (2014). Teoría general de la administración. México. Editorial Mc Graw Hill

David, F (2000). Gerencia estratégica. México: Editorial Mc Graw Hill

Durán, S; Crissien, J.; Virviescas, J. & García, J. (2017). Estrategias gerenciales para la

formación de equipos de trabajos en empresas constructoras del Caribe colombiano.

Revista Espacios, Vol. 38 (13), 24-39

Durán, S.; Prieto, R. & García, J. (2017). Influencia de la Calidad de Vida en el rendimiento

del estudiante universitario. En Calidad de vida, inclusión social y bienestar humano,

336

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Judith Hernández de Velazco, Jorge Luis Barboza, Iker Muñoz Pérez (Comp.). Zulia:

Editorial Universidad nacional experimental Rafael María Baralt (UNERMB).

Escalante, Z. & García, J. (2009). Modelos de negocios en entornos de desarrollo

tecnológico. Revista Cicag, 6 (1), 77-104

Estrella, A. & Segovia, C. (2016). Comunicación integrada de marketing. España: ESIC

Editorial

Francés, A. (2010). Estrategia para la empresa en América Latina. Caracas: Ediciones IESA

García Cali, E., Barros-Arrieta, D. & Valle-Ospino, A. (2018). Endomarketing desde el

paradigma de la sostenibilidad organizacional: Una revisión de la literatura. Desarrollo

Gerencial, 10(2), 65-82. DOI: https://doi.org/10.17081/dege.10.2.3219

García, J.; Durán, S.; Cardeño, E.; Prieto, R.; García, E. & Paz, A. (2017). Proceso de

planificación estratégica: Etapas ejecutadas en pequeñas y medianas empresas para

optimizar la competitividad. Revista espacios, Vol. 38 (Nº 52), 16-31

García, J, Paz, Annherys y Cardeño (2018) Liderazgo ético. Una perspectiva en universidades

públicas del estado Zulia. Opción, Año 34, No. 86 (2018): 696-730 ISSN 1012-1587/

ISSNe: 2477-9385(2018)

http://produccioncientificaluz.org/index.php/opcion/article/view/24337/24934

García, J.; Prieto, R. & García, E. (2016). Competitividad en PyMES de confección textil.

Una perspectiva desde las habilidades humanas de sus directivos. En Factores

explicativos de competitividad empresarial, Amado Olivares Leal, Martha Lucía Moya

Pardo, Josefina Ochoa Ruiz y Francisco Espinoza Morales (Coordinadores). México:

Qartuppi Editores

García, J.; Durán, S. & Prieto, R. (2017). Políticas de gestión de talento humano para el

desarrollo de competencias gerenciales en empresas metalmecánicas. Revista Face, 17

(2), 130-141

Gimbert, X. (2010). Pensar estratégicamente: Modelos, conceptos y reflexiones. España:

Deusto

Hernández, R; Fernández, C y Baptista; M (2014) Metodología de la Investigación. México.

Editorial Mc. Graw Hill Interamericana Editores, S.A. Sexta Edición

Jones, G. & George, J. (2014). Administración contemporánea. México. Editorial Mc Graw

Hill

337

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Inciarte, D. & García, J. (2010). Planificación estratégica y control de gestión en las gerencias

de servicio de la industria petrolera. Revista Cicag, 7(2), 49-62

Jones, G. R. y George, J. M. (2010) Administración contemporánea. México: Editorial

McGraw-Hill Interamericana editores. Sexta edición

Koontz, H, Weihrich, H & Cannice, M. (2012). Administración. Una perspectiva global y

empresarial. México. Editorial McGraw-Hill/Interamericana Editores Decimocuarta

edición.

Kotler, P. & Lane, K. (2012). Dirección de Marketing. México: ADDISON-WESLEY

Kotler, P. & Armstrong, G. (2012). Principios de marketing. México: Editorial Pearson

Prentice Hall

Madrigal, Berta; Luna, Ricardo & Vargas, José. (2017) Liderazgo multicultural: estudio

comparativo India-México. 2017.Universidad Militar de Nueva Granada. Revista

Facultad de Ciencias Económicas. Vol. XXV (2), 123-137.

www.scielo.org.co/pdf/rfce/v25n2/0121-6805-rfce-25-02-00123.pdf

Madrigal, B. (2017). Habilidades directivas. México: Editorial Mc Graw Hill

Maroto, J. (2007). Estrategia. De la visión a la acción. Madrid. Editorial ESIC

Mintzberg, H. (2005). The Strategy Process. Concepts and contexts. México. Editorial

Prentice Hall

Miranda Redondo, R., Julio Herrera, M., Rebolledo Pájaro. A. & Torres-Salazar, P. (2017).

Industria creativa y turismo competitivo: estrategias para Cartagena y Bolívar. En: R.

Prieto & J. García (comp). Gerencia Empresarial. Una Perspectiva Integral desde lo

Público y Privado. (pp. 39-64). Barranquilla, Colombia: Ediciones Universidad Simón

Bolívar

Naranjo, R (2015) Habilidades gerenciales en los líderes de las medianas empresas de

Colombia. pensamiento & gestión. Numero. 38, enero-junio de 2015. 38. Universidad

del Norte, 119-146.2015

http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/view/7703/7365

Paz, A.; Harris, J. & García, J. (2015). Toma de decisiones: reto para crear ventajas

competitivas en las distribuidoras de alimentos gourmet. Revista desarrollo gerencial,

7(2), 100-118.

338

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Paz, A; Morillo, E y Celedón, A (2015) Apertura de la Comunicación como caracterización de

los Valores Organizacionales en Universidades Públicas Venezolanas. Escenarios, 13

(2), p,p 7-21 . DOI: http://dx.doi.org/10.15665/esc.v13i2.597

Paz, A; Sánchez, J & Sánchez, I. (2018). Liderazgo gerencial acción estratégica de las

empresas de servicios públicos. Primera edición, Editorial de la Universidad de La

Guajira, Colombia.

Paz, A; Sánchez, J. & Sánchez, I. (2017). Capital Humano en las empresas distribuidoras de

agua domiciliaria del departamento de la Guajira. Primera edición, Editorial de la

Universidad de La Guajira, Colombia

Paz, A.; Soler, M. & Muñiz, J. (2016). Seguridad e higiene laboral: estrategia de la

productividad organizacional en empresas de construcción. Forum Humanes 4 (2),

149-163

Paz, A; Suarez, H & Vanegas, B (2016) Formación en valores compromiso en la universidad

de la Guajira, Escenarios, Vol. 14 No 1 p,p 51-62. DOI:

http://dx.doi.org/10.15665/esc.v14i1.877

Pelekais, C; Franco, M; Neuman, N; Carrasquero, E; García, J & Leal, M (2012) El ABC de la

investigación. Un encuentro con la Ciencia. Maracaibo, Venezuela. Ediciones Astro

Data.

Perozo, R. B., & Paz, M. A. (2016). Estilos de liderazgo femenino como factor influyente en

las habilidades de los equipos de trabajo en el sector Asegurador. Clío América, 10

(19), 8 - 22

Prieto Pulido, R. & García Guiliany, J. (2017). Gerencia de las organizaciones. Un enfoque

empresarial. Barranquilla, Colombia: Ediciones Universidad Simón Bolívar.

Quinn, J. (2005). El proceso estratégico México: Editorial Prentice Hall

Robbins, S y Coulter, M (2010) Administración. México Editorial Pearson Educación.

Décima edición.

Ronda, G., & Marcané, J. (2004). De la estrategia a la dirección estratégica. Modelo de

Dirección Estratégica Integrada. Acercamiento a la complementación de los niveles

estratégico, táctico y operativo. Primera parte. Ciencias de la Información, 35(1), 3-18.

Schiffman, L. & Lazar, L. (2005). Comportamiento del consumidor. Conceptos y

aplicaciones. México: Mc. Graw-Hill

339

AGLALA ISNN 2215-7360
2019; 10 (1): 312-339

Thompson, A., Gamble, J. & Peteraff, M (2012). Administración Estratégica. Teoría y casos

México. Editorial McGraw-Hill Interamericana.

