

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

Facultad de Negocios

Área Académica de Administración

“INVESTIGACIÓN SOBRE LA RELACIÓN ENTRE

LIDERAZGO Y COHESIÓN DE EQUIPOS EN LA

EMPRESA PARDOS CHICKEN EN EL PERIODO

JULIO-NOVIEMBRE 2016”

TRABAJO DE SUFICIENCIA PROFESIONAL

para optar al Título de Licenciado en Administración

Presentado por los Bachilleres :

Panduro Saavedra, Rosa Amelia

Polleri Cruz, Karla Estefanía

Sandoval Zambrano, Janira Noelia

Asesor (a):

Prof. Peña Cavassa, Viviana

Lima, Noviembre de 2016

i

Agradezco a Dios por permitirme avanzar cada día hacia mis objetivos y

dedico este trabajo de investigación, con un profundo cariño, a mi madre y a

mi padre, de quienes recibo la mayor motivación y apoyo en todos los roles

de mi vida.

Amelia Panduro

A mis padres, Verónica y Eduardo por siempre estar a mi lado brindándome

en todo momento su apoyo y guiándome para ser una mejor persona tanto en

lo personal como en lo profesional

Karla Polleri

A Dios por enseñarme que las cosas pasan por una razón, a mi madre por ser

mi apoyo incondicional, a mi padre por su apoyo constante y a mis hermanos

por motivarme a ser un buen ejemplo para ellos día a día.

Janira Sandoval

ii

Agradecimientos

A la profesora Viviana Peña por el tiempo que invirtió en las asesorías, brindarnos su apoyo y

creer en nosotras desde un principio

A todos los entrevistados de los distintos locales de la empresa Pardos Chicken que

contribuyeron con la realización de esta investigación.

.

iii

RESUMEN

El éxito de las organizaciones no sólo depende del cumplimiento de las tareas

impuestas para lograr los objetivos, si no también se ve influenciado por la importancia puesta

en el factor humano, teniendo en cuenta la relación entre los superiores y colaboradores, y la

integración de estos.

Por este motivo, surgió el interés por investigar la relación entre el liderazgo y la

cohesión de equipos en los restaurantes de la empresa Pardos Chicken ubicados en Lima

Metropolitana. En el estudio se tuvo como muestra 12 restaurantes, en los cuales se evaluó a

los líderes respectivos utilizando como metodología 2 cuestionarios: 1) Cuestionario de Estilo

y Efectividad de Liderazgo y 2) cuestionario de Escalamiento de Likert. El primero fue

elaborado por los reconocidos autores Blanchard y Hersey en 1988; para determinar si la

inclinación de los líderes se enfoca en las tareas o en las personas; y el segundo para medir

el nivel de cohesión manejado en cada local.

Se han puesto en claro conceptos como liderazgo, cohesión, equipos, trabajo en equipo,

comunicación organizacional, entre otros, con el fin de relacionarlos mediante el método de

investigación cuantitativa, confirmándose una relación promedio entre las dos variables de

estudio.

El análisis de resultado se divide en función a los objetivos de la investigación, se

identificó que el estilo de liderazgo con más presencia es el Transformacional, el cual se

caracteriza por tener interés tanto en los objetivos planteados y los trabajadores que

conforman su equipo; así mismo, está vinculado con la teoría del comportamiento en el

modelo de parrilla gerencial- Gerencia de Equipos de Blake y Mouton. También, se describió

la presencia de la cohesión de equipos dentro de la organización desde el punto de vista de

los líderes de restaurantes.

iv

ABSTRACT

The success of organizations not only depends on the fulfilment of the tasks imposed to

achive the objectives, it is also influenced by the importance placed in the human factor;

taking in consideration the relation between superiors and collaborators and the integration

of these.

For this reason, arose the interest to investigate the relation between leadership and

team cohesion in the restaurants of the company “Pardos Chicken” located in Metropolitan

Lima. In the investigation twelve restaurants were evaluated like sample, in which the

respective leaders were calificated using as a methodology two questionnaires: 1. The

Leadership style and Effectiveness questionnaire and 2. Likert Scale. The first was made in

1988 by Blanchard and Hersey, who are recognized authors to determinate if the inclination

of the leaders focuses on tasks or in people and the second to measure the cohesion level in

each local.

Concepts like leadership, team, cohesion, team work, organizational communication,

among others have been explained with the objective to relate them through the method of

quantitative research, confirming an average relation between the two variables in study.

The analysis of results is divided according to the research objectives; in the

investigation the style with more presence is the Transformational, which is characterized by

the interest that the leader has in relation to the raised objectives and the workers; likewise,

it is linked with the Behavior theory in the model of managerial grid- Team Management by

Blake and Mouton. Also, there was described the presence of team cohesion inside the

organization from the point of view of the leaders of each local.

v

ÍNDICE GENERAL

Introducción ... 1

Capítulo I: Marco teórico ... 3

1.1. Antecedentes .. 3

1.2. Liderazgo ... 4

1.2.1. Definición de Liderazgo. ... 4

1.2.2. Teorías De Liderazgo ... 5

1.2.2.1. Teoría Del Comportamiento. ... 5

1.2.2.2. Teorías de Contingencia .. 7

1.2.2.2.1. Teoría Situacional - Paul Hersey & Ken Blanhard 7

1.2.3. Estilos De Liderazgo .. 8

1.3. Cohesión de Equipos.. 9

1.3.1. Equipo .. 9

1.3.2. Cohesión .. 10

1.3.3. Trabajo en Equipo .. 11

1.4. Comunicación Organizacional ... 12

1.4.1. Integración Organizacional .. 12

1.4.2. Relaciones Interpersonales ... 13

1.5. Compromiso Organizacional ... 13

1.6. Efectividad Organizacional .. 14

1.7. Rendimiento Laboral ... 14

1.8. Industria ... 15

1.9. Herramientas utilizadas en la investigación ... 15

Capítulo II: Plan de investigación .. 17

2.1. El Problema .. 17

2.2. Hipótesis .. 18

2.2.1. Objetivos .. 18

2.2.1.1. Objetivo General .. 18

2.2.1.2. Objetivos Específicos ... 18

vi

Capítulo III: Tipo de investigación .. 19

3.1. La Selección de la Muestra ... 19

3.1.1. Instrumentos de Investigación ... 20

a. Cuestionario ... 20

i. Cuestionario de Estilo y Efectividad del Liderazgo (CEEL) 21

ii. Escalamiento de Likert .. 24

3.2. Proceso de la Investigación .. 25

Capítulo IV: Desarrollo.. 28

4.1. La Industria de Restaurantes .. 29

4.2. La Empresa Pardos Chicken .. 29

4.3. Estilos de Liderazgo en la Empresa Pardos Chicken ... 31

4.4. Presencia de Cohesión de equipos en la empresa .. 38

4.5. Teoría del Comportamiento –Modelo Parrilla Gerencial .. 39

4.6. Relación Liderazgo y Cohesión de equipos en la empresa 42

Capítulo V: Análisis ... 43

Conclusiones .. 46

Recomendaciones .. 48

Referencias ... 49

Anexos ... 54

vii

ÍNDICE DE TABLAS

Tabla1: Distribución de Tiendas Pardos Chicken por Distrito en Lima Metropolitana 20

Tabla2: Tabla sobre Estilos de Liderazgo Según CEEL ... 23

Tabla 3: Tipo de Estilo y Efectividad por local Pardos Chicken .. 37

Tabla4: Puntaje del Cuestionario de Likert por local de la Empresa Pardos Chicken 39

Tabla5: Porcentaje según el tipo de liderazgo en la empresa Pardos Chicken 43

Tabla6: Porcentaje según el tipo de Efectividad .. 44

viii

ÍNDICE DE FIGURAS

Ilustración 1: Parrilla Gerencial... 6

Ilustración 2: Clasificación del Tipo de líder .. 7

Ilustración 3: Escala de puntuación de Likert ... 25

Ilustración 4: Proceso de Investigación ... 27

Ilustración 5: Cronología de la Empresa Pardos Chicken ... 30

Ilustración 6: Parrilla Gerencial- Gerencia de Equipos ... 41

file:///C:/Users/Noelia/Google%20Drive/TSP/-TSP%20FINAL.docx%23_Toc467532866
file:///C:/Users/Noelia/Google%20Drive/TSP/-TSP%20FINAL.docx%23_Toc467532867
file:///C:/Users/Noelia/Google%20Drive/TSP/-TSP%20FINAL.docx%23_Toc467532868
file:///C:/Users/Noelia/Google%20Drive/TSP/-TSP%20FINAL.docx%23_Toc467532870
file:///C:/Users/Noelia/Google%20Drive/TSP/-TSP%20FINAL.docx%23_Toc467532871

1

Introducción

Las mejores empresas para trabajar son un ejemplo de la buena sinergia entre la

producción y las relaciones laborales. Los vínculos entre líderes y colaboradores son vitales

para que todos los miembros se sientan orgullosos y comprometidos con la marca a la que

representan, teniendo siempre en cuenta las estrategias que conllevan a la misión y visión de la

organización.

Independientemente del tamaño o giro de las organizaciones, estas pueden involucrar a

los empleados en actividades que promuevan la unión y el compañerismo con el fin de que las

personas se sientan felices trabajando y alcanzando los objetivos trazados por la compañía a la

que pertenecen.

Por esta razón, la importancia de realizar esta investigación es determinar la relación

existente entre el liderazgo y la cohesión de equipos entre los empleados de los diferentes

locales de la empresa Pardos Chicken.

Cabe resaltar, que este estudio está basado en libros y papers académicos, que

conceptualizaron y contextualizaron la situación que atraviesan las organizaciones, en la

actualidad, respecto a temas de liderazgo y cohesión de equipos o la ausencia de los mismos.

Se ha tomado como referencia a autores reconocidos como Bass, Hersey y Blanchard,

Hernández Sampieri, entre otros, quienes fueron de vital importancia para el desarrollo de la

investigación. Así mismo, la bibliografía ayudó a conocer en profundidad el tema mencionado,

que a su vez se constrastó con las percepciones expresadas por los líderes cuestionados.

El trabajo de Suficiencia Profesional (TSP) se encuentra estructurado por cinco capítulos.

En primer lugar, en el capítulo I se desarrolla el marco teórico en donde se describen los

conceptos relacionados al liderazgo y cohesión de equipos; además, de las teorías de liderazgo.

2

En el capítulo II se plantea el problema de investigación, la hipótesis y se traza el objetivo

general como los específicos, revelándose la importancia del tema de estudio y lo que motivó

a investigarlo específicamente en la industría y empresa de elección.

En el capítulo III se describe la metodología y se explican las herramientas que se

aplicarán para el desarrollo de la investigación: Por un lado, esta el Cuestionario de Estilo y

Efectividad de Liderazgo (CEEL), con el cual se determina los estilos de liderazgo y la

efectividad que tienen estos en la organización. Por otro lado, se desarrolla el cuestionario de

Escalamiento de Likert con relación al tema de cohesión de equipos mediante ocho preguntas

dirigidas a los líderes de los locales de Pardos Chicken.

En el capítulo IV, se describe el desarrollo de los objetivos planteados y se muestran los

respectivos resultados. Además, se evidencia el estilo de liderazgo con mayor predominio y se

determina la existencia de cohesión entre los miembros de los equipos. También, se identifica

la teoría de liderazgo que mejor se relaciona con el estilo predominante. Por último, se describe

la relación entre las dos variables de estudio.

En el capítulo V, se desarrolla el análisis correspondiente a los resultados arrojados por

la investigación.

Finalmente, se culmina la investigación con una lista de conclusiones y recomendaciones

relevantes para un mejor alcance de lo inicialmente descrito.

3

Capítulo I: Marco teórico

1.1. Antecedentes

La primera investigación experimental acerca del liderazgo fue publicada en 1904,

haciéndose presente en épocas de la primera guerra mundial. “El principal interés era

identificar las características del liderazgo y la forma en que los hombres ascienden a

posiciones directivas. Después de esta época se dio el fenómeno de la industrialización que,

aunado al desarrollo de grandes organizaciones burocráticas en las actividades de negocios y

del gobierno, provocó las necesidades de buscar un nuevo liderazgo” (Fielder, 1995, p.11).

A partir de aquella época, los investigadores han estudiado el concepto de liderazgo

basándose en las características que cada persona posee, como las habilidades,

comportamiento, actitudes y su capacidad de generar crecimiento en el desarrollo de una

organización a través de la motivación hacia sus colaboradores. Es por ello que estudios de

administración de organizaciones han concluido que las empresas exitosas son las que detectan

la capacidad, habilidad y actitud de cada trabajador para asignarles tareas que aumenten la

eficiencia en los procesos y operaciones (Zapata Gerardo, Paparella Luis y Martínez Alberto,

2016). Esto dirige a pensar que el reto de cada organización es encontrar líderes que motiven

y desarrollen las características positivas de las personas, para la mejora tanto personal como

organizacional.

 La definición de liderazgo descrita como: “El liderazgo es la habilidad de influir

positivamente en la gente y los sistemas provocando una actitud determinada, bajo la autoridad

de uno a fin de tener un impacto significativo y lograr resultados importantes.” (Evans y

Lindsay, 2008), demuestra que la relación que debe existir entre los superiores de las

4

organizaciones y los trabajadores es importante para poder llegar a cumplir los objetivos

planteados por la organización.

De igual manera, este tipo de relación existente entre trabajadores y directivos debe estar

reforzada por vínculos que mejoren las relaciones entre el personal para que de esta manera se

sientan identificados como parte de la empresa a la que pertenecen. “La cohesión en el grupo

es un lazo invisible que une a los miembros, por lo que se ven como parte de él y distintos de

los demás” (Nicky Hayes, 2002, p.30), por lo que es de suma importancia tener en cuenta que

la buena relación entre trabajadores y buenas prácticas laborales son necesarias para poder

llegar a cumplir los objetivos trazados en las organizaciones.

Las personas consideran que disfrutan de un entorno laboral de un nivel alto cuando

contribuyen al éxito de la empresa de una manera significativa. Carron (1982), define cohesión

como un proceso dinámico que se refleja en la tendencia de los miembros de un equipo a

permanecer unidos y no separarse mientras están persiguiendo sus metas y objetivos".

1.2. Liderazgo

1.2.1. Definición de Liderazgo

El liderazgo nos hace referencia al manejo e influencia que tiene una persona sobre un

equipo a través de la estimulación. El liderazgo es el desarrollo de estrategias basadas en una

visión, que genera el compromiso de las personas para alcanzar una meta a través de la

motivación (Kotter John, 1999) .El liderazgo es el desarrollo de una visión y de estrategias,

comprometiendo y empoderando a personas para cumplir con la meta a través de la

motivación.”, lo cual nos orienta a pensar que en las organizaciones es ideal que haya

actividades para planear y controlar sin dejar de lado el valor intrínseco de los colaboradores

con el fin de que estos sientan voluntariamente el empeño y ánimo por lograr los objetivos.

5

1.2.2. Teorías De Liderazgo

1.2.2.1. Teoría Del Comportamiento

Esta teoría consiste en dar énfasis a las personas redefiniendo los conceptos de tareas

bajo un punto de vista democrático y humano, enfocándose en las ciencias del comportamiento

y adoptando posiciones explicativas y descriptivas. Así mismo, se basa en cuatro estudios sobre

el comportamiento del líder.

El primer estudio es de la Universidad de Lowa que se centra en tres estilos de liderazgo.

En primer lugar, está el estilo autocrático, en donde se describe a un líder que centraliza la

autoridad, dicta métodos de trabajo y limita la participación de los colaboradores. En segundo

lugar, se encuentra el estilo democrático, que fomenta y permite la participación de los

empleados para el alcance de los objetivos del trabajo. Por último, está el estilo liberal, que

brinda a sus trabajadores la libertad para la toma de decisiones con el fin de que puedan realizar

su trabajo de la manera que ellos consideren la más adecuada (K. Lewin y R. Lippitt, 1938; K.

Lewin, 1939; K. Lewin, R. Lippitt & R.K. White, 1939; R. Lippitt, 1940).

El segundo estudio es del Estado de Ohio, que enfatiza dos aspectos. El primero, es la

estructura de iniciación que consiste en cómo un líder estructura su rol y el rol de los miembros

de su equipo para enlazar la organización del trabajo, relaciones laborales y el cumplimiento

de los objetivos. El segundo aspecto es el de consideración, que se define como la vinculación

del líder respecto a la relación laboral con la confianza y respeto mutuo hacia las ideas de los

miembros del grupo (R.M. Stogdill & A.E. Coons, 1957; S. Kerr, C.A. Schriesheim, C.J.

Murphy & R.M. Stogdill, 1974; B.M. Fisher, 1988).

El tercer estudio es de la Universidad de Michigan, en donde se analizan dos aspectos

que relacionan las características del comportamiento de los líderes con la eficacia del

desempeño. El primero de ellos es el orientado hacia los empleados, que se basa en destacar

6

las relaciones interpersonales y la satisfacción de las necesidades de los empleados; y el

segundo, es el aspecto orientado hacia la producción que se centra en las tareas de trabajo y no

en el bienestar de los colaboradores (R. Kahn & D. Katz, 1960).

Por último, se encuentra el modelo de la parrilla gerencial en donde se utilizan dos

aspectos del comportamiento como es el “interés por el personal” y el “interés por la

producción” donde se evalúa el uso que hace el líder en estos comportamientos, clasificándolo

en una escala del 1 (bajo) al 9 (alto) (R.R. Blake & I.S. Mouton, 1984). Se consideraron cinco

categorías mostradas en el siguiente cuadro:

Fuente: “Breakthrough in Organization Development” por Robert R. Blake, Jane S.

Mouton, Louis B. Barnes y Larry E. Greiner

Ilustración 1: Parrilla Gerencial

7

1.2.2.2. Teorías de Contingencia

1.2.2.2.1. Teoría Situacional - Paul Hersey & Ken Blanhard

La teoría situacional indica que es importante que el líder del grupo varíe su forma de

interacción y la de llevar a cabo las tareas de acuerdo a las condiciones en las que se encuentran

sus colaboradores. “La eficacia del liderazgo es contingente en la adecuación del estilo al nivel

de preparación del seguidor” (Ayoub José, 2010). Esta teoría hace énfasis en los seguidores

como el factor situacional más importante, por lo que, para poder realizar la evaluación y

clasificación correspondiente, el líder debe tener la capacidad de identificar el nivel de

disposición en el que se encuentran sus subordinados. Luego de esto, se le puede asignar un

estilo adecuado, el cual puede ser: delegado, participativo, persuasivo y directivo.

Fuente: “Management of Organizational Behavior” por P. Hersey y K. Blanchard, 2001

Ilustración 2: Clasificación del Tipo de líder

8

1.2.3. Estilos De Liderazgo

Así como se encuentran muchas definiciones para explicar el constructo “liderazgo”,

también se encuentran muchas que hacen referencia a los estilos del mismo. Existen diversos

estudios que identifican un sin número de estilos de liderazgo, pero no se ha llegado a un

consenso general para limitarlos y determinar cuál es el más efectivo, puesto que las situaciones

que se presentan día a día requieren de diferentes actitudes que el líder debe tomar para

enfrentarlas (Zapata Gerardo, Paparella Luis y Martínez Alberto, 2016). Sin embargo, en esta

investigación hemos optado por guiarnos en base a los estilos más conocidos y famosos de los

últimos tiempos. Nos referimos a los diferenciados por Bernard Bass y colaboradores, quienes

hacen mención al “liderazgo transaccional” y “liderazgo transformador” (De Oliveira

Alexandra y Ferreira Maria, 2015).

El primer estilo mencionado se puede distinguir en dos dimensiones:

En primer lugar, está la gerencia por recompensas condicionadas, que es un modelo en

el cuál el gerente toma un rol activo para influir en el desempeño de sus trabajadores a través

de premios como retribución. Así mismo, reconoce los logros de los integrantes y de alguna

forma motiva intrínsecamente.

El segundo tipo es el modelo de gerencia por excepción se relaciona con los líderes que

son más reactivos que proactivos; es decir, solamente se hacen presentes cuando los llaman o

los requieren por algún problema en donde puedan tener influencia. Este tipo de líder no se

anticipa a las situaciones que podrían presentarse para así poder tomar decisiones preventivas

como la mejora de procesos, intercambio de ideas con su equipo o generando una capacitación

para poder afrontar cambios.

Además, está el estilo laissez faire que significa “dejar hacer, dejar pasar” que alude a

que el líder al mando da la completa libertad a su equipo para que este se maneje solo, por lo

que crea la ausencia de su figura en cada situación. Los líderes de este estilo no se comunican

9

con sus integrantes, tampoco les dan la dirección para llegar a los objetivos y mucho menos los

motiva, es en analogía una persona que deja el auto en automático, ya que no influye en el

camino.

Y finalmente, está el liderazgo transformador, que es el ideal para el manejo de las

personas en las organizaciones. Este tipo de liderazgo, menciona a un gerente que va más allá

de sus objetivos y valores personales (Zapata Gerardo, Sigala Luis y Mirabal Alberto, 2016),

ya que estimula constantemente a su equipo, a través de los discursos motivacionales,

capacitaciones, empoderamientos de cada uno, entre otras acciones, para que estos no

solamente puedan producir buscando las recompensas extrínsecas sino también por el

desarrollo emocional e interior al que su líder los alienta. En este escenario, todas las personas

contribuyen buscando un fin común y comprometiéndose por inspiración.

Podemos decir que el liderazgo transformacional en una compañía dedicada al servicio

de alimentos específicamente, es altamente importante, ya que estas compañías deben tener

personal motivado y comprometido para brindar un buen servicio final a los consumidores. Si

bien, este tipo de liderazgo transformacional alienta a los colaboradores a un desarrollo

intelectual e impulsa a la innovación, también trae consecuencias netamente positivas a la

compañía en cuanto a calidad de servicio, por lo que es una relación ganar-ganar, para los

trabajadores y para la organización.

1.3. Cohesión de Equipos

Para entender cohesión de equipos, primero debemos tener claro los siguientes

conceptos:

1.3.1. Equipo

Equipo o grupo, según J.M Ivancevich y J.T. McMahon (1982), es la conformación de

dos o más individuos que interactúan y dependen el uno del otro para lograr metas establecidas.

10

Así mismo, existen grupos formales y no formales: los primeros se dan cuando la organización

ha estructurado y establecido los roles para cada uno de los miembros, mientras que los

segundos nacen por el contacto social, sin estar designado ni estructurado por la organización.

En esta investigación hablaremos sobre los primeros equipos mencionados.

Es sencillo poder afirmar que en los equipos “existe un sentido de interdependencia entre

sus integrantes y como consecuencia de estas características cada uno de ellos posee y mantiene

un rol que complementa al equipo” (Lozada Erika, Rocha Diana y Castillo Liliana, 2012, p-

33). Este tipo de relación es importante porque el que exista desacuerdo interno y falta de

cooperación entre sus colaboradores genera que estos sean menos eficaces para poder

completar sus tareas y cumplir los objetivos planeados, a diferencia de aquellos en el que los

miembros, usualmente, están de acuerdo, cooperan y se ayudan mutuamente (Cox, 2008).

1.3.2. Cohesión

Richard Cox (2008), nos dice que la cohesión es el “grado en el que los miembros de un

equipo trabajan juntos para lograr un objetivo específico e identificable”. La importancia que

tiene la cohesión en el funcionamiento de un equipo es alta, ya que es una característica integral

de los vínculos en el equipo de trabajo, el cual nos muestra el nivel de coincidencia en

opiniones, valoraciones y posiciones con relación a los objetivos que persiguen los miembros

(Spalinsky 1978, en Sabas y Del Pino, 2009).

Así mismo, la cohesión es importante porque se ha descubierto que tiene relación con la

productividad del grupo y con los resultados que llega a obtener la organización. J.A. Wagner

III (1997), menciona que, si un determinado grupo posee una mayor cohesión, mayor es su

posibilidad de que los integrantes que lo conforman sigan sus objetivos; de igual manera, es

importante mencionar que, si la cohesión de las partes que conforman el grupo es alta y las

11

actitudes de los mismos son desfavorables, generan que las posibilidades de alcanzar sus

objetivos disminuyan afectando la productividad y rendimiento de la organización.

La relación existente entre cohesión y equipo es evidente, ya que ambas necesitan estar

complementadas. John C. Maxwell (2002), menciona que los equipos que trabajan entre sí de

manera conjunta elevan el potencial del líder y atenúan más sus debilidades. Esto les permite

tener múltiples perspectivas acerca de cómo satisfacer una necesidad o el de alcanzar un meta.

1.3.3. Trabajo en Equipo

Los humanos son seres sociales que se interrelacionan entre sí y trabajar en equipo

implica realizar las actividades de manera conjunta, buscando beneficios para todos los

miembros. Esto conlleva a una intención de cooperación mutua, que genera que las personas

se ayuden unos a otros y por ende tiendan a trabajar en equipo (Dora Ariza, 2015).

Si bien este concepto es más conocido en el campo del deporte, también es reconocido

en el campo educativo y empresarial. La revista Iberoamericana menciona que las

organizaciones son cada vez más dinámicas y se encuentran en constante cambio. Este tipo de

evolución genera una mayor necesidad de confiar en los equipos de trabajo; lo cual les permite

desarrollar temas con mayor complejidad e incrementando las competencias de sus miembros

(Guenaga Mariluz, Eguíluz Andoni, Rayón Alex y Quevedo Elena, 2015).

De acuerdo a los conceptos vistos, se puede afirmar que todos están relacionados; es

decir, dependen entre sí. Para que exista cohesión debe de existir un equipo y para que este

equipo vaya de acuerdo a los objetivos planteados deben trabajar en conjunto.

12

1.4. Comunicación Organizacional

La comunicación es un proceso social que está presente en todo momento en los

diferentes contextos que existen. Horacio Andrade (2005), menciona que en el campo

empresarial la comunicación organizacional es el conjunto total de mensajes que se

intercambian entre los miembros de una organización y su público externo. La comunicación

interna es aquella que se da dentro de una organización, la cual es importante, ya que esta hace

que los miembros de la empresa se sientan informados, motivados e integrados para poder

contribuir con el logro de los objetivos en común que mantienen con la compañía.

La comunicación organizacional es un concepto importante para el presente tema de

estudio, puesto que se encuentra relacionada de manera indirecta con la cohesión de equipos y

liderazgo, ya que para que ambas variables funcionen se debe tener un buen trato entre líderes

y subordinados, con el fin de llegar a los objetivos planteados de manera más eficaz y

organizada.

1.4.1. Integración Organizacional

Dentro del proceso de comunicación en una organización es importante establecer la

integración y complementariedad de los colaboradores para la obtención de logros comunes,

ya que una adecuada integración organizacional puede considerarse un factor motivador y

gratificante en el individuo y de esta manera poder construir un elemento esencial en la gestión

de empresas. Una mala comunicación y unificación entre los trabajadores en el ámbito

corporativo, puede ocasionar un impacto negativo en la cultura y en el clima organizacional

afectando indicadores importantes como la productividad y calidad (Rincón Quintero, Y.,

2014).

13

1.4.2. Relaciones Interpersonales

Desde el punto de vista psicológico, el ser humano interactúa con el entorno

organizacional a través de su personalidad, la cual está marcada por factores biológicos, socio

– culturales y de aprendizaje que se manifiestan en el comportamiento. A través de las

actitudes, se pueden analizar los rasgos de personalidad de un individuo, la manera en que

percibe el ambiente, la capacidad de adaptarse a diferentes situaciones y cómo puede cumplir

con las exigencias en el ámbito organizacional. Por otra parte, el individuo utiliza sus rasgos

de personalidad y sus habilidades para comprometerse en la dinámica social de la empresa

siendo influenciado para la toma de decisiones o influenciando en dicho proceso, dependiendo

de la posición jerárquica que posea en la organización. Por último, la organización es el entorno

en el cual el ser humano desarrolla la dualidad entre su emotividad y racionalidad, así,

desarrolla sentimientos y emociones que permiten convertirlo en un ser social en donde puede

conseguir reconocimientos y retribuciones que generen una sensación de bienestar. Es por eso

que, es importante que los empleadores promuevan las relaciones interpersonales para que

exista un mejor ambiente laboral entre los empleados y se realice con mayor eficacia las

actividades de la empresa (Montoya Lozano, Anabell; 2006).

1.5. Compromiso Organizacional

El compromiso organizacional es un estado psicológico en el que el trabajador se siente

a gusto con la empresa a la que pertenece, siendo este de gran influencia para su productividad

y estabilidad laboral. Mientras más compromiso haya por parte de la fuerza laboral, esta va a

apoyar a las metas y valores establecidos, por lo que va a considerar valioso el esfuerzo que

conlleva un buen ejercicio de sus funciones (Rosario-Hernández Ernesto, Rovira-Millán

Lillian, 2016). Así mismo, hay estudios que demuestran la relación inversa entre el

14

compromiso organizacional y la posibilidad a renunciar al trabajo (Rosario-Hernández Ernesto,

Rovira-Millán Lillian, 2016).

1.6. Efectividad Organizacional

Para empezar, se debe tener claro que efectividad organizacional no tiene un concepto

claro, ya que es un constructo y los autores difieren a la hora de referirse a tal. Un constructo

es “un proceso de síntesis relacional del conocimiento que convencionalmente no alcanza

todavía la complejidad o amplitud para poder llamarse teoría” (Henaine-Abed Maria, Osnaya-

Ortega Hugo y Gómez-Quintero Víctor, 1999, p. 7). Sin embargo, los autores han decidido

substituir la efectividad con distintas palabras como productividad, desempeño,

responsabilidad, entre otros (Henaine-Abed Maria, Osnaya-Ortega Hugo y Gómez-Quintero

Víctor, 1999). En este sentido, la efectividad es el resultado del trabajo analizado de las

personas o equipos, que depende del tipo de organización, de las metas establecidas, de la

misión y visión, entre otros elementos primordiales; por lo que cuando se quiere medir

efectividad en una empresa, el proceso variará según las características de esta.

1.7. Rendimiento Laboral

Definido como la relación existente entre los objetivos, metas y tareas que se programan

en la organización con el tiempo que las lleva realizarlas, siendo los factores que participan las

personas, materiales, etc. El rendimiento laboral es muy importante en las organizaciones, ya

que éste muestra el nivel de satisfacción que poseen los trabajadores con relación a las tareas

que realizan día a día (Chiang Margarita, José Martín y Antonio Nuñez, 2010).

15

1.8. Industria

La definición de industria varía mucho de acuerdo a las actividades que se realizan y el

tipo de producto o servicio que se ofrece. Álvaro Zerda y Nicolás Rincón (1998), definen a

industria como un espacio socioeconómico que busca llegar a tener altas tasas de rendimiento

correspondientes a una inversión, esto se da mediante la producción de bienes manufacturados

y el uso que se les da a diferentes herramientas complejas para su medición. En esta ocasión la

industria escogida es la de servicios; para ser precisos, el rubro de restaurantes.

1.9. Herramientas utilizadas en la investigación

En los diferentes tipos de investigaciones que se realizan, existen herramientas utilizadas

para la obtención de información de carácter primario que son importantes para obtener datos;

siendo los cuestionarios y las encuestas las herramientas más usadas.

Para la evaluación del Liderazgo y Cohesión de equipos optamos por utilizar los

cuestionarios con preguntas cerradas, ya que en el caso de la primera variable se utilizó el

Cuestionario de Estilo y Efectividad del Liderazgo (CEEL) que fue elaborado por Hersey y

Blanchard en el año 1988. Este cuestionario evalúa la capacidad de liderazgo de las personas,

dándoles situaciones hipotéticas ante las cuales se clasifica a los participantes en uno de los

estilos de liderazgo; que pueden ser: dominante, apoyo, rechazo, adaptabilidad y efectividad.

De igual manera, esta herramienta está diseñada para medir los estilos de liderazgo en base a

los estudios de las universidades de Ohio y Michigan. Cuenta con 12 situaciones con 4

alternativas de comportamiento para afrontarlas, donde se deberá de elegir la opción que mejor

represente la forma real de comportamiento que tendría el individuo evaluado.

Para poder medir la existencia de cohesión dentro del ambiente organizacional de la

empresa seleccionada se utilizará el cuestionario de escalamiento de Likert, el cual fue

16

desarrollado y elaborado en 1932 por Rensis Likert. Este cuestionario permite saber la reacción

de los participantes ante una determinada actividad u opinión. Las afirmaciones que se dan,

permiten calificar al objeto de actitud a medir y las cuales tienen direcciones positivas,

negativas o neutras. En esta oportunidad, este cuenta con un total de 8 preguntas que se

elaboraron de acuerdo a los objetivos planteados y que van dirigidas hacia el líder o

administrador de los diferentes restaurantes de Pardos Chicken.

17

Capítulo II: Plan de investigación

2.1. El Problema

“En la vida, lo más valioso que uno puede construir son relaciones de calidad”

(Amozorrutia Jennifer, 2015, p. 1), argumentando que la confianza, el orgullo y el

compañerismo son la base para lograr el vínculo esperado entre líderes y colaboradores. Así

mismo, señala que la clave está más en el “cómo” y va más allá de las grandes sumas de dinero

para invertir; ya que las grandes empresas que logran un lugar mejor para trabajar son las que

se preocupan en cómo inspirar a sus colaboradores, cómo alentarlos, cómo comunicar las ideas

o estrategias que estén en curso, cómo desarrollar las habilidades de cada uno, entre otros. Todo

esto, para tener como resultado la felicidad de las personas que laboran en las compañías, sin

dejar de lado la vista hacia la misión y la visión.

Haciendo referencia a lo anterior, podemos observar la importancia que tienen tanto el

liderazgo como la cohesión de equipos en una organización. Cada una de estas variables

contribuyen de manera distinta a la empresa, pero ambas tienen el fin de lograr resultados

positivos en la misma, tanto en la productividad como con sus colaboradores.

Esta situación nos insta a investigar acerca de la relación del liderazgo y cohesión de

equipos en la empresa Pardos Chicken, puesto que su misión es: “Ser y hacer felices a nuestros

anfitriones, invitados y comunidad a través de la “Experiencia Pardos”: productos de alta

calidad, servidos con una gran vocación de servicio y un ambiente acogedor.”. Nuestro objetivo

es comprobar si existe relación entre las variables mencionadas y cómo estas son valoradas en

la organización.

18

2.2. Hipótesis

Existe relación entre liderazgo y cohesión de equipos dentro de la empresa Pardos

Chicken en el periodo Julio - Noviembre 2016.

2.2.1. Objetivos

2.2.1.1. Objetivo General

Describir la relación existente entre liderazgo y cohesión de equipos entre los empleados

de los locales de la empresa Pardos Chicken.

2.2.1.2. Objetivos Específicos

 Describir brevemente la industria y la empresa elegida para la investigación.

 Aplicar las herramientas elegidas para la investigación a los líderes de los

diferentes locales de la empresa Pardos Chicken.

 Identificar el estilo de liderazgo predominante entre los líderes de los locales de

Pardos Chicken.

 Determinar la existencia de cohesión de equipos dentro los locales de la empresa.

 Identificar la teoría de liderazgo que se evidencia a partir de la investigación

 Describir la relación entre los estilos de liderazgo encontrados y la cohesión de

equipos de trabajo de la empresa.

19

Capítulo III: Tipo de investigación

Existen diversos tipos de investigación, en este estudio se realizará una investigación de

tipo cuantitativa. Hernández Sampieri (2014) menciona que el enfoque cuantitativo es

secuencial y probatorio, este se basa en una secuencia de procesos que tiene que ser seguida

paso a paso para luego analizar las mediciones obtenidas y extraer las conclusiones

correspondientes. La investigación cuantitativa tiene varios alcances, y en esta ocasión, el tema

de investigación está asociado al tipo de alcance descriptivo, en donde se busca especificar las

características y los perfiles de personas, grupos o cualquier otro fenómeno que se pueda

someter a un análisis, con el fin de medir o recolectar información de manera independiente o

conjunta sobre las variables a estudiar. (Hernández Sampieri, 2014).

3.1. La Selección de la Muestra

A partir de lo que señala Hernández Sampieri (2014), la muestra es un subgrupo de la

población de interés del cual se recolectan los datos, tiene que estar definida y delimitada con

precisión, y debe ser una cantidad significativa de la población. En esta oportunidad

utilizaremos una muestra no probabilística o dirigida, la cual depende de las causas

relacionadas con las características de la investigación o propósito de los investigadores

(Hernández Sampieri et ,2013).

Pardos Chicken es una empresa dedicada a la venta de pollos a la brasa, cuenta con un

total de 22 tiendas en Lima Metropolitana, y de las cuales se estudiarán y evaluarán un total de

16 tiendas, que son las que tienen mayor accesibilidad.

20

A continuación, se muestran las tiendas a estudiar.

Tabla1:

Distribución de Tiendas Pardos Chicken por Distrito en Lima Metropolitana

San Juan de Lurigancho 1

Lima 2

San Miguel 2

Jesús María 1

San Isidro 1

Miraflores 3

San Borja 2

Surquillo 1

Pueblo Libre 1

Magdalena 1

Surco 1

Total 16

En el año 2004, El pollo a la brasa es declarado patrimonio cultural peruano y con esto,

Pardos Chicken en el 2004 es reconocido como una de las mejores marcas del Perú por la

Asociación Civil Empresa Peruana del Año.

3.1.1. Instrumentos de Investigación

Una de las herramientas para la realización de una investigación cuantitativa descriptiva

son los cuestionarios.

a. Cuestionario

En esta ocasión, para poder realizar la investigación, optamos por los cuestionarios.

Hernández Sampieri (2006), menciona que los cuestionarios son un conjunto de preguntas con

relación a una o más variables a medir. Las preguntas que conforman un cuestionario son muy

variadas, ya que dependen del tema del que se tenga interés.

 Fuente: Elaboración Propia

21

Existen cuestionarios con dos tipos de preguntas, los cuales pueden ser cerrados y

abiertos.

 Preguntas Abiertas

Las preguntas abiertas no delimitan las alternativas de respuesta, por lo cual el número

de categorías de respuesta es muy elevado y varía de población en población (Hernández

Sampieri, 2014).

 Preguntas cerradas

Este tipo de preguntas contienen categorías u opciones de respuesta que han sido ya

delimitadas. Esto significa que los participantes tienen la posibilidad de tener las respuestas y

deben de acotarse a ellas según la situación. Estas alternativas pueden ser respuestas

dicotómicas (dos opciones de respuesta) o incluir varias opciones de respuesta. (Hernández

Sampieri, 2014).

Para la realización de esta investigación, optamos por la realización de 2 cuestionarios,

los cuales serán entregados a los administradores de tienda de los diferentes locales de la

pollería Pardos Chicken.

i. Cuestionario de Estilo y Efectividad del Liderazgo (CEEL)

Elaborado por Hersey y Blanchard en 1988, permite la obtención de resultados para

determinar el aislamiento de factores del comportamiento de un dirigente y el tipo de

orientación que este pueda tener: orientación hacia las tareas y orientación a las personas; y su

relación con estas.

El primer factor, la orientación hacia los resultados determina a un jefe que prima la

comunicación unilateral con su equipo. Este tipo de jefe es quien estructura las funciones de

cada uno de los integrantes, las delega y espera resultados.

22

Por el contrario, la persona que se orienta hacia las personas es aquella que tiene en cuenta

la opinión de los demás para cada situación, primando la comunicación bilateral como base

para buena relación.

El cuestionario presenta doce situaciones con cuatro alternativas de posibles

comportamientos frente a esos escenarios que el líder o la persona que lo desarrolla tiene que

marcar. De acuerdo a lo marcado, se puede notar la orientación hacia cada factor mencionado

inicialmente, lo que da como resultado uno de los 4 estilos de líder: Autocrático, Integrado,

Separado, y Relacionado.

Cabe resaltar que, el fin es que las personas puedan identificar qué estilo de liderazgo

debe ser el oportuno para cada situación presentada, ya que un líder es caracterizado también

por su adaptación y aceptación al cambio, no dejándose llevar por parámetros estructurados.

El desarrollo de este cuestionario tiene una plantilla en donde se ve el puntaje de cada

estilo por cada alternativa marcada, dando como resultado un predominio de algún estilo de

liderazgo determinado. Al finalizar se suman dichos puntos y se ve la efectividad que tiene ese

estilo de liderazgo con la situación planteada.

La figura de descripción de estilos de liderazgo es la siguiente:

23

Tabla2:

Tabla sobre Estilos de Liderazgo Según CEEL

Ineficaz (no responde a la situación)

Estilo Básico

Eficaz (responde a la situación)

Autoritario

Visto a menudo como alguien que no confía en los demás, es

desagradable y se interesa sólo en la producción a corto plazo.

1

Autocrático

Autócrata Benévolo

Visto a menudo como alguien que sabe lo que desea y que

impone sus métodos para lograrlo sin provocar resentimiento.

Componedor

Visto a menudo como alguien que trata de agradar a todos y, por lo tanto,

vacila de un lado a otro para evitar tensiones en una situación.

2

Integrado

Ejecutivo
Visto a menudo como alguien que es un buen motivador, forja

normas elevadas, trata a cada uno de modo diferente y prefiere

administrar en su equipo.

Misionero

Visto a menudo como alguien que está primordialmente interesado en

la armonía y en ser considerado “buena gente” reticente a arriesgar la

ruptura de una relación frente al cumplimiento de una tarea.

3

Relacionado

Promotor

Visto a menudo como alguien que tiene una confianza implícita

en las personas y que se interesa primordialmente en desarrollar

sus aptitudes.

Desertor

Visto a menudo como alguien que no se siente comprometido y es

pasivo, y se preocupa poco por la tarea o por las personas que participan

en ella.

4

Separado

Burócrata

Visto a menudo como alguien que permite a sus subordinados

decidir convenientemente cómo debe hacerse el trabajo y

desempeña un papel menor en su interacción social.

Clasificación CEEL Clasificación según Bass

Autocrático Gerencia por excepción

Integrado Transformacional

Relacionado / Dedicado Gerencia por recompensas condicionadas

Separado Laissez faire

Fuente: Elaboración Propia

24

ii. Escalamiento de Likert

Las actitudes están relacionadas con el comportamiento de las personas, y estas denotan

una posible reacción frente a determinados estímulos, situaciones o eventos. Sin embargo, “las

actitudes sólo son un indicador de la conducta, pero no la conducta en sí” (Hernández Roberto,

Fernández Carlos y Baptista Pilar, 2006, p. 377). Por este motivo, evaluaremos las actitudes y

percepciones de los líderes de Pardos Chicken, para medir el grado de cohesión que se maneja

entre los miembros del equipo manejado.

El método a trabajar será el Escalamiento de Likert, desarrollado por Rensis Likert en

1932, que actualmente es uno de los más conocidos y usados para evaluar situaciones como la

del presente estudio. Este método consiste en poner a los encuestados en situaciones supuestas,

ante las cuales se presentan 5 reacciones alternativas para marcar la que más se ajusta con cada

uno de ellos. A cada alternativa se le asigna un valor, y al finalizar el test, se suman los valores

de las alternativas marcadas y se saca un puntaje total.

En cuanto a la presente investigación, se han desarrollado 8 preguntas estrictamente

relacionadas con el manejo del equipo y la cohesión de este, para que los líderes marquen el

grado de acuerdo o desacuerdo que tienen con cada situación.

Cabe resaltar, que existen dos formas de realizar esta medición, la primera es entregando

la relación de preguntas con sus respectivas respuestas, este lo lee y responde marcando;

mientras que la segunda modalidad es un entrevistador quien formula las preguntas o

situaciones y le brinda al encuestado las alternativas para que este elija, y el entrevistador marca

la respuesta. En esta investigación se trabajará la primera modalidad para cada uno de los

líderes entrevistados.

Para obtener los resultados de cada cuestionario elaborado por los líderes se le asignará

un valor a cada alternativa marcada que serán los siguientes: Definitivamente Sí, con un valor

25

de 5; Probablemente Sí, con un valor de 4; Indeciso, con un valor de 3; Probablemente No, con

un valor de 2; y por último, Definitivamente No, con un valor de 1.

Una puntuación se considera alta o baja según el número de preguntas realizadas, para

este caso, cada local de Pardos Chicken tendrá como puntuación mínima posible un total de 8

y la máxima será de 40 porque existen 8 ítems.

A continuación, se mostrará gráficamente el orden de puntuación con la diferencia que

este gráfico tuvo variables de evaluación distintas a las indicadas líneas arriba:

Fuente: “Metodología de la Investigación” por Hernández Sampieri, 2014

3.2. Proceso de la Investigación

Para el desarrollo de este estudio se realizó un esquema que permita ver de manera

organizada y clara las diversas etapas de la investigación. La primera etapa comienza con una

delimitación acerca de la industria con la que se trabajaría; puesto que el tema de investigación

fue asignado, se decidió indagar en una industria que represente al Perú y por la cual sea

reconocido a nivel mundial. Por ello, se eligió realizar la investigación en la industria de

restaurantes; y para delimitar el sector, se optó por el de pollos a la brasa, puesto que es

reconocido como un plato bandera en el país. Luego, se escogió a la empresa Pardos Chicken

debido a que ha sido catalogada como una de las mejores marcas del Perú por la Asociación

Civil Empresa Peruana del Año en el año 2014.

Ilustración 3: Escala de puntuación de Likert

26

De igual manera se realizó la investigación literaria y de distintas fuentes electrónicas

correspondientes al tema, para poder delimitar el problema, la hipótesis y los objetivos a

investigar.

En la segunda etapa, se utilizaron herramientas de investigación como cuestionarios

creados exclusivamente para obtener resultados que tengan relación a nuestras variables de

estudio. El Cuestionario de Estilo y Efectividad del Liderazgo (CEEL) (Ver Anexo A), es

utilizado en muchas empresas y el Escalamiento de Likert (Ver Anexo B), ha sido diseñado

para poder analizar la variable de cohesión. Después de esto, se procedió a entregar el

cuestionario a los líderes de los diferentes locales de Pardos Chicken para que sean realizados

de la manera más transparente.

En la tercera y última etapa de la investigación se procedió a realizar una calificación de

los cuestionarios obtenidos según los puntos que ya están definidos teóricamente por sus

autores. Después, se identificaron los puntos similares, perspectivas y resultados obtenidos para

poder evaluarlos y relacionarlos de acuerdo a los objetivos planteados.

Finalmente, se analiza la información obtenida para poder explayar la relación existente

entre las variables en estudio: liderazgo y cohesión de equipos. La siguiente tabla muestra de

manera más clara y ordenada el proceso el proceso de investigación realizado.

27

Ilustración 4: Proceso de Investigación

Primera Etapa

Asignación de Tema de
Investigación

Determinación de la Industria
a estudiar.

Revision de literatura y
recurso electrónicos

Planteo de Problema,
Hipótesis y Objetivos

Segunda Etapa

Revisión de Literatura

Delimitación de la
metodología de investigación

a usar

Elección y elaboración de los
cuetionarios a utilizar.

Realización de los
cuestionarios en los distintos

locales de Pardos Chicken

Tercera Etapa

Cruce de las variables y
análisis de la infrmación

obtenida

Evaluación de los resultados

Conclusiones

Fuente: Elaboración Propia

28

Capítulo IV: Desarrollo

En el presente capítulo se muestran los resultados de la investigación, los cuales tienen

el fin de alcanzar los objetivos planteados en el capítulo II. En primer lugar, se desea explicar

el motivo de la elección de la industria de restaurantes para esta investigación y realizar una

breve reseña sobre la empresa elegida. En segundo lugar, después de haber utilizado las

herramientas escogidas, se identificará el estilo de liderazgo predominante entre los líderes de

los locales de Pardos Chicken. Luego, se busca determinar si la cohesión de equipos está

presente en la organización. Finalmente, se tiene como objetivo identificar la teoría de

liderazgo que se evidencia en la investigación para así poder explicar la relación existente entre

el estilo de liderazgo y la cohesión de equipos, primero por local evaluado y después una

conclusión general.

Es importante mencionar que los resultados conseguidos parten de una recopilación

manual y deductiva de información en base a las variables de análisis previamente asignadas.

Este estudio se realizó en un total de 12 locales de la empresa Pardos Chicken. No se pudo

obtener información del total que se propuso en un inicio (16 restaurantes), debido a que 4

líderes declinaron para brindar información por diferentes razones.

29

 4.1. La Industria de Restaurantes

El Perú es un país multicultural, muy reconocido por su riqueza y variedad gastronómica;

además, es considerado también como el mejor destino culinario del mundo y por este motivo,

se escogió esta industria para la investigación.

Nathional Geographic España, en la sección Viajes de su página web, elaboró un listado

con los 10 mejores destinos gastronómicos a nivel mundial, encontrándose en ella al Perú.

También, es importante mencionar que en el 2014, el país recibió el World Travel Awards por

la riqueza, originalidad y diversidad en su gastronomía y el gran empeño promocional que este

posee.

Además, se escogió el sector de pollos a la brasa, ya que, en el año 2004, el Ministerio

de Cultura lo declaró “Patrimonio Cultural de la Nación” y en el 2010 a través de la resolución

Ministerial 0441-2010-AG, se resolvió declarar el “Día del Pollo a la Brasa” con el objetivo de

brindarle homenaje como un plato representativo de la economía peruana y de esta manera

promover su consumo tanto dentro de la frontera como en el exterior.

Por estos dos motivos se realizó la elección de la industria de los restaurantes y la elección

de un plato que es muy característico para el Perú.

 4.2. La Empresa Pardos Chicken

Fundada en 1986, Pardos Chicken comenzó con un solo local en el distrito de Miraflores,

teniendo como su plato principal el Pollo a la Brasa, reconocido como el plato bandera peruano.

Para el año 1996, establecieron la empresa Servicios de Franquicias SAC, que como su mismo

nombre lo dice tuvo como finalidad desarrollar y expandir el mercado de Pardos mediante la

venta de la marca y el know how, más conocido como el sistema de franquicias.

30

La visión de la empresa es “Ser una cadena de restaurantes líder que difundan la

gastronomía peruana, generando orgullo, identidad y compromiso”, es por ello que, en el 2003,

decidieron internacionalizarse y lograron llegar a Santiago de Chile para luego de 5 años llegar

a Miami, siempre conservando la calidad y sabor que los identifica.

Su técnica radica en el uso que les dan a los ingredientes peruanos, los cuales les permite

brindar un sabor original y que identifica a la cultura culinaria del Perú. La misión de Pardos

Chicken es brindar felicidad y la mejor impresión a los anfitriones, invitados y comunidad a

través de la “experiencia Pardos”, llamada así porque ofrecen un producto de calidad, un buen

servicio y ambientes muy acogedores.

En el año 2004, el Pollo a la Brasa es declarado patrimonio cultural peruano y la empresa

Pardos Chicken, a su vez, es reconocida en el 2004 por la Asociación Civil Empresa Peruana

del Año como una de las mejores marcas del Perú en brindar este producto.

Ilustración 5: Cronología de la Empresa Pardos Chicken

Fuente: Elaboración Propia

31

4.3. Estilos de Liderazgo en la Empresa Pardos Chicken

Para poder identificar el estilo de liderazgo en esta investigación se utilizó el cuestionario

de Estilo y Efectividad del Liderazgo (CEEL). En la tabla 3 se puede mostrar el resultado

obtenido después de haber asignado el puntaje correspondiente a las preguntas contestadas por

los líderes de cada tienda.

Se puede observar que el cuestionario CEEL también muestra un indicador de efectividad

del líder encuestado, este indicador muestra la efectividad que pone el líder de acuerdo a sus

técnicas usadas y al estilo de liderar que posee.

A continuación, se mostrarán y explicarán los resultados obtenidos por cada local en los

que se le realizaron los cuestionarios.

 Pardos Chicken del distrito de Jesús María: Evaluando la clasificación obtenida en

el cuestionario CEEL, se obtuvo que el líder de este local, se encuentra dentro de

la categoría Integrado (Transformacional, según Bass) con una efectividad media

alta. Esto quiere decir que el líder es de tipo ejecutivo ya que se enfoca

principalmente en la realización de las labores a través de la participación, buena

comunicación y trabajo en equipo forjando normas elevadas para obtener el

cumplimiento de metas comunes y a la vez preocupándose en las necesidades

personales de sus colaboradores y las ideas que puedan aportar individualmente,

reconociendo el logro de los integrantes y motivándolos intrínsecamente.

 Pardos Chicken de Centro Cívico: Evaluando la clasificación obtenida en el

cuestionario CEEL, se obtuvo que el líder de este local se encuentra dentro de la

categoría Relacionado (Gerencia por recompensas condicionadas, según Bass) con

una efectividad promedio negativo, siendo el tipo misionero como clasificación.

Este tipo de líder prima las buenas relaciones como base para el día a día con su

32

equipo y es quien da la suficiente confianza para que todos puedan decirle lo que

piensan. Por otra parte, el manejo que se está teniendo no es el adecuado ya que su

efectividad a la hora de influir en el equipo está por debajo del promedio.

 Pardos Chicken de Carabaya: Evaluando la clasificación obtenida en el

cuestionario CEEL, se obtuvo que el líder de este local se encuentra dentro de la

categoría Relacionado (Gerencia por recompensas condicionadas, según Bass) con

una efectividad promedio negativo, siendo clasificado como misionero, en donde

prima las relaciones personales antes que la buena labor de las funciones. Tiene

una efectividad media baja, lo cual hace que su equipo no logre las metas

establecidas por la organización.

 Pardos Chicken del distrito de Miraflores – Santa Cruz: Evaluando la clasificación

obtenida en el cuestionario CEEL, se obtuvo que el líder de este local se encuentra

dentro de la categoría Integrado (Transformacional, según Bass) con una

efectividad promedio, esto quiere decir que el líder es de tipo ejecutivo ya que es

visto como una persona que se enfoca en cumplir con un rol adecuado para influir

de manera positiva en el desempeño de sus colaboradores a través de discursos

motivacionales, capacitaciones, etc. que permiten una motivación intrínseca y a la

vez generar en ellos un compromiso con los objetivos y metas de la empresa.

 Pardos Chicken de Pueblo Libre: El líder presente en este local, tiene una

efectividad positiva media alta, clasificado dentro de la categoría CEEL como un

líder Integrado (Transformacional, según Bass) y con una efectividad de ejecutivo.

Esta persona es vista como un ser motivador, que tiene como objetivo el

cumplimiento del reglamento; así como también el fortalecimiento del trabajo en

equipo y la constante comunicación con sus subordinados para tener una mejor idea

de las necesidades de estos y de sus opiniones que puedan aportar.

33

 Pardos Chicken de Real Plaza Primavera: Evaluando la clasificación obtenida en

el cuestionario CEEL, se obtuvo que el líder de este local, se encuentra dentro de

la categoría Relacionado (Gerencia por recompensas condicionadas, según Bass)

con una efectividad promedio. Esto quiere decir que está más interesado en las

necesidades que poseen los trabajadores que en las actividades que estos deben

realizar. No pone mucho interés en la productividad de la empresa, evita el

conflicto y usualmente, evalúa a las personas de acuerdo a sus características

personales. Esto genera que su efectividad se caracterice, según la clasificación del

CEEL, como un líder misionero, que desea que lo reconozcan como buena gente y

prefiere mantener las relaciones antes de perder una por cuestiones de trabajo.

 Pardos Chicken del distrito de San Borja - Av. San Luis: Evaluando la clasificación

obtenida en el cuestionario CEEL, se obtuvo que el líder se encuentra dentro de la

categoría Separado (Laissez faire, según Bass) con una efectividad media alta. Lo

cual quiere decir que el líder es de tipo burócrata, ya que permite que sus

colaboradores realicen o dirijan sus actividades con plena libertad sin tener que

preocuparse en mayor medida en desarrollar relaciones personales con ellos. En

este caso se puede analizar que los colaboradores tienen muy buena capacidad y

pro actividad para desarrollar sus labores sin la necesidad de tener a un líder que

los oriente para el cumplimiento de objetivos.

 Pardos Chicken del distrito de San Isidro: Evaluando la clasificación obtenida en

el cuestionario CEEL, se obtuvo que el líder de este local se encuentra dentro de la

categoría Relacionado (Gerencia por recompensas condicionadas, según Bass) con

una efectividad promedio negativo, lo que quiere decir que el líder es de tipo

misionero. Esto significa que es visto como alguien primordialmente interesado en

la armonía y en ser considerado “buena gente”, preocupándose más por las

34

necesidades de sus colaboradores que en la tarea que deben realizar. Por otra parte,

puede ser el resultado de que el líder evalúe a las personas en base a sus

características personales y no le dé mucho énfasis a la productividad en equipo.

 Pardos Chicken del distrito de San Juan de Lurigancho: Evaluando la clasificación

obtenida en el cuestionario CEEL, se obtuvo que el líder de este local se encuentra

dentro de la categoría Integrado (Transformacional, según Bass) con una

efectividad media alta, siendo su tipo de clasificación como ejecutivo. Esto denota

el interés del líder por el alcance de logros y objetivos establecidos por la

organización motivando a los trabajadores de manera intrínseca para que sientan el

compromiso por hacer una buena labor. Así mismo, al tener un enfoque ejecutivo,

también se preocupa por el desarrollo individual de cada miembro de su equipo en

planos como el profesional, humano, entre otros; lo que hace que su trato se ajuste

al tipo de persona con la que se relaciona. Además, la buena comunicación es base

para la mejor convivencia en el trabajo.

 Pardos Chicken de La Marina: El líder en este local, tiene una efectividad promedio

positiva, clasificado dentro de la categoría CEEL como un líder Integrado

(Transformacional, según Bass) y con una efectividad de ejecutivo. Este líder es

visto como alguien que genera confianza en sus colaboradores, así como un buen

motivador; tiene como una de las tareas la de fortalecer el cumplimiento del

reglamento de la organización; como también la de dar importancia al trabajo en

equipo y la constante comunicación con sus subordinados para tener una mejor idea

de las necesidades de estos y de sus opiniones que puedan aportar.

 Pardos Chicken de Plaza San Miguel: Evaluando la clasificación obtenida en el

cuestionario CEEL, se obtuvo que el líder de este local se encuentra dentro de la

categoría Integrado (Transformacional, según Bass) con una efectividad promedio,

35

encontrándose en medio de las clasificaciones componedor y ejecutivo. Se puede

decir que este líder influye positivamente en su equipo teniendo como valor

principal la buena relación entre los miembros para el trabajo diario y, además, es

visto como un buen motivador y administrador en el trabajo, lo cual hace que guíe

a su equipo por el camino adecuado para el logro de objetivos.

 Pardos Chicken de Open Plaza: Clasificado según el puntaje dentro de la categoría

de líder Integrado (Transformacional, según Bass) con una efectividad según el

CEEL de promedio positiva. Este líder está interesado en las relaciones jefe-

subordinados y cómo mejorarlas, así como también en el trabajo en equipo y la

realización de las metas planteadas en el tiempo que estima la organización.

De acuerdo a lo desarrollado párrafos arriba, podemos afirmar que el liderazgo que prima

en la empresa Pardos Chicken es el Integrado (Transformacional, según Bass), esto indica que

los líderes están enfatizados en la realización del trabajo y consideran que la comunicación

entre ellos y sus colaboradores es muy importante para poder llegar a cumplir con sus objetivos

planteados. A su vez, esto genera que esté constantemente evaluando la capacidad de

compromiso que posee cada trabajador en relación a las tareas que se les asigna.

La presencia de liderazgo transformacional, en esta industria, es muy importante porque

valora la motivación personal, esto es porque requieren que el personal se sienta comprometido

y valorado en el trabajo para que pueda brindar un buen servicio al cliente final; de igual manera

esto permite la evaluación constante acerca de un problema o insatisfacción que posean los

colaboradores. La buena relación existente entre líderes y colaboradores genera beneficios

para ambas partes, ya que motiva a un trabajo en equipo bien organizado y comunicativo, lo

cual se ve reflejado en el servicio ofrecido al consumidor final.

Es importante mencionar que este estudio de investigación es acerca de los líderes de los

diferentes locales de Pardos Chicken y el cuestionario CEEL realiza un estudio desde el punto

36

de vista del líder, esto quiere decir que no toma en consideración las opiniones ni perspectivas

de los colaboradores. Es por esto que en los resultados obtenidos, en algunos locales, la

efectividad no tiene mucha relación con la descripción según tipo de liderazgo presente en la

investigación.

37

Tabla 3:

Tipo de Estilo y Efectividad por local Pardos Chicken

N° Distrito Local Estilo de liderazgo según Bass Indicador de Efectividad

1 Jesús María Av. Salaverry 694 Transformacional Media Alta

2 Lima CC. Real Plaza Centro Cívico Gerencia por Recompensas Condicionadas Media Baja

3 Lima Jr. Carabaya 281 Gerencia por Recompensas Condicionadas Media Baja

4 Miraflores Av. Santa Cruz Transformacional Promedio

5 Pueblo Libre Av. Antonio José de Sucre 902 Transformacional Media Alta

6 San Borja CC. Real Plaza Primavera Gerencia por Recompensas Condicionadas Promedio

7 San Borja Av San Luis 603 Laissez Faire Media Alta

8 San Isidro Av. Dos de Mayo 1002 Gerencia por Recompensas Condicionadas Promedio Negativo

9 San Juan de

Lurigancho

Jr. Los Chasquis 201 Transformacional Media Alta

10 San Miguel Av. La Marina 2238 Transformacional Promedio Positivo

11 San Miguel CC. Plaza San Miguel Transformacional Promedio

12 Surquillo Av. Angamos Este 1803 Transformacional Promedio Positivo

Fuente: Elaboración Propia

38

4.4. Presencia de Cohesión de equipos en la empresa

Según el cuestionario de la Escala de Likert, los doce restaurantes evaluados de la cadena

Pardos Chicken obtuvieron calificaciones por encima de los 35 puntos. Esto refleja que, a

percepción de los líderes, el manejo del personal es el óptimo cuando se trata de comunicación

y relación tanto horizontal como vertical, lo cual quiere decir que todos los miembros del

equipo interactúan con libertad para poder expresar sus opiniones tanto entre compañeros como

con sus superiores. En consecuencia, la adecuada comunicación ha generado que el líder

plasme correctamente los objetivos de la compañía logrando el compromiso por parte de los

trabajadores y a la vez tengan iniciativa para brindar soluciones a problemas y opciones de

mejora respecto a alguna situación que se presente.

Además, se puede notar que los líderes sienten que su trabajo es valorado por cada uno

de los integrantes del restaurante y que las actividades de integración realizadas benefician al

buen clima laboral. Todas estas acciones predisponen al líder a seguir tomando buenas acciones

y decisiones para la buena convivencia en el centro de labores. De la misma manera, el trato

existente entre colaboradores y el líder del restaurante es el adecuado, ya que uno de los

principales valores observados es el respeto y esto genera la satisfacción general.

Finalmente, el líder es consciente que la vinculación y cohesión de los miembros del

restaurante son factores importantes para el rendimiento laboral de estos, reflejando resultados

esperados en cuanto a los objetivos planteados.

39

Tabla4:

Puntaje del Cuestionario de Likert por local de la Empresa Pardos Chicken

N° Distrito Local Puntaje de

Cohesión

1 Jesús María Av. Salaverry 694 38

2 Lima CC. Real Plaza Centro Cívico 39

3 Lima Jr. Carabaya 281 40

4 Miraflores Av. Santa Cruz 40

5 Pueblo Libre Av. Antonio José de Sucre 902 39

6 San Borja CC. Real Plaza Primavera 39

7 San Borja Av San Luis 603 35

8 San Isidro Av. Dos de Mayo 1002 35

9 San Juan de Lurigancho Jr. Los Chasquis 201 37

10 San Miguel Av. La Marina 2238 40

11 San Miguel CC. Plaza San Miguel 40

12 Surquillo Av. Angamos Este 1803 39

 4.5. Teoría del Comportamiento –Modelo Parrilla

Gerencial

La teoría del comportamiento se basa un líder que muestra interés en las personas, es

decir considerando sus habilidades y capacidades. Esta teoría se da bajo un concepto e idea de

manejo democrático; lo cual permite la participación y opinión de los miembros que conforman

el equipo.

La Teoría del Comportamiento está conformada por 4 estudios, lo cuales son: estudio de

la universidad de Lowa, estudio del Estado de Ohio, estudio de la universidad de Michigan y

la Parilla gerencial. Para esta investigación, después de haber identificado que el estilo que

prima en los locales de Pardos Chicken es el Integrado (Transformacional, según Bass), se optó

por relacionarla con la teoría del comportamiento- parrilla gerencial.

La parrilla gerencial es un sistema que indica dos posibles aspectos en los que se basa el

líder. El primero es el interés que muestra en las personas y el segundo el interés en la

Fuente: Elaboración Propia

40

producción; ambos con una escala del 1 (bajo) al 9 (alto). También esto genera que se den 5

categorías potenciales al relacionar ambos aspectos; lo cuales son:

 Gerencia empobrecida (escala 1:1): En este rango, tanto el interés del líder por la

producción y las personas tienen una puntuación baja, ya que el líder ejerce un

esfuerzo mínimo con relación a sus colaboradores y tiene un interés mínimo para

realizar las tareas asignadas.

 Gerencia de club campestre (escala 1:9): El líder ubicado dentro de esta escala es

aquel que da prioridad a las relaciones amistosas que a las laborares. Es el tipo de

persona que se interesa mucho por la satisfacción del personal y el de generar un

ambiente y ritmo de trabajo amistoso, lo cual genera que el grupo sea el guía y no el

líder a cargo.

 Gerencia de tareas (escala (escala 9:1): La preocupación del líder en esta escala es

la de la producción, esto quiere decir que la eficiencia de las operaciones se da

porque los elementos de relación humana interfieren de manera mínima. Hay una

gran autoridad en la organización y reconoce su posición en la jerarquía de la

empresa; es por ello que su interés por el personal es bajo.

 Gerencia a mitad de camino (escala 5:5): Tener un equilibrio entre el interés por el

personal y la producción es lo que genera un buen rendimiento. En esta escala el

líder logra completar el trabajo pendiente manteniendo comunicación con el

personal a un nivel satisfactorio.

 Gerencia de equipos (escala 9:9): Un líder ubicado en esta escala es aquel que tiene

un nivel de interés alto en cuanto a personas y producción. Un personal

comprometido sabe que tiene que llevar a cabo su trabajo de manera eficiente y

eficaz para poder lograr los objetivos planteados; la responsabilidad del líder está en

41

tomar decisiones adecuadas que generen mejoras tanto en lo humano y en lo

productivo.

Dado que el resultado final arrojó que el liderazgo presente en la empresa Pardos Chicken

es del tipo Integrado (Transformacional, según Bass) y viendo las características de este, se

puede afirmar que se encuentran en la parrilla gerencial dentro de la escala 9:9, la cual es la de

Gerencia de equipos. Esto quiere decir que los líderes de la empresa en estudio tienen interés

en su personal de apoyo y en la producción y comercialización de Pollos a la Brasa. A la vez

indicaron que poseen una buena comunicación con el personal y se interesan por el

cumplimiento de metas y objetivos en los plazos establecidos. Es importante mencionar que,

también, tienen interés en sentirse valorados por su equipo, ya que esto genera confianza en

ellos y el de sentir que pueden llegar a dirigir un grupo de manera correcta y eficaz,

En el siguiente gráfico se puede observar la ubicación del estilo de líder de la empresa

Pardos Chicken dentro de la parrilla gerencial:

Fuente: “Breakthrough in Organization Development” por Robert R.

Blake, Jane S. Mouton, Louis B. Barnes y Larry E. Greiner

Ilustración 6: Parrilla Gerencial- Gerencia de Equipos

42

4.6. Relación Liderazgo y Cohesión de equipos en la

empresa

Para poder analizar si existe relación entre liderazgo y cohesión de equipos hemos

considerado el estilo con mayor predominio en los restaurantes Pardos Chicken, que en este

caso, es el Transformacional, ideal para el manejo de las personas en las organizaciones debido

a que se basa en que el líder no solo se enfoca en una producción eficiente para el cumplimiento

de los objetivos de la empresa sino que también se preocupa por el individuo y en brindar una

motivación intrínseca. Esta motivación se puede realizar a través capacitaciones, discursos

motivaciones, empoderamiento de la persona, etc. de tal manera que permita al colaborador

producir no solo buscando una recompensa extrínseca sino también desarrollando el ámbito

emocional e interior que el líder pueda plasmar en ellos.

Es por eso que al tener un líder que tenga interés tanto en la producción como por el

personal permite crear una relación adecuada entre todo el equipo de trabajo lo que genera

cohesión, esto quiere decir que el líder no solo ha desarrollado una buena comunicación con

sus colaboradores, sino que a través de la realización de actividades de integración ha generado

un personal motivado y comprometido por propia iniciativa con sus labores y metas de la

empresa. Además, se ha podido observar, basándonos en los resultados obtenidos, que los

líderes consideran que su rol y contribución con su equipo es valorado por lo cual también

genera una motivación por parte de ellos de seguir realizando sus funciones de manera

adecuada.

De esta manera, la relación entre liderazgo y cohesión de equipos beneficia tanto a los

trabajadores como a la organización, ya que tener un personal comprometido y de mentalidad

innovadora permite un mejor rendimiento laboral y que a la vez se brinde un servicio de calidad

al consumidor final.

43

Capítulo V: Análisis

Los resultados mostrados en el Capítulo IV se obtuvieron al realizar cuestionarios acerca

del liderazgo y cohesión de equipos en 12 locales de la empresa Pardos Chicken ubicados en

distintos distritos de Lima Metropolina.

A continuación, se muestra el número de líderes por cada estilo de liderazgo encontrado:

Tabla5:

 Porcentaje según el tipo de liderazgo en la empresa Pardos Chicken

Estilo según

CEEL

Estilo

 según Bass

N° de

Líderes

% de

Líderes

Integrado

Transformacional 7 58%

Relacionado Gerencia por recompensas

4 33%

Separado

Laissez faire 1 9%

Total 12 100%

Se puede observar que el estilo de liderazgo con más presencia en la empresa es el

Integrado, o Transformacional según Bass, con un porcentaje de participación del 58%. Este

tipo de líder se caracteriza por su interés en el cumplimiento de los objetivos organizacionales

y en los objetivos personales y profesionales de los colaboradores. Así mismo, se puede notar

que el 33% de las encuestas arrojan una inclinación de los líderes por el manejo de gerencia

por recompensas, en donde se busca motivar extrínsecamente a los miembros del equipo

mediante premios por el alcance de metas planteadas. Además, se pudo determinar la presencia

del estilo laissez faire en uno de los locales, que describe a un líder que delega las funciones

más no controla ni da seguimiento al trabajo de cada colaborador.

Fuente: Elaboración Propia

44

Así mismo, el cuestionario CEEL utilizado también mide la efectividad que dichos estilos

de liderazgo tienen en la organización. A continuación, se muestra el porcentaje de los líderes

que tienen efectividad por encima del promedio, promedio, y por debajo del promedio

Tabla6:

Porcentaje según el tipo de Efectividad

Efectividad

N° de Líderes % de Líderes

Por encima del promedio

6 50%

Promedio 3 25%

Por debajo del promedio

3 25%

 100%

Se puede notar que el 50% de los líderes tiene una efectividad alta respecto a la influencia

que tiene sobre sus colaboradores y sobre el trabajo que estos desempeñan, ya que los

resultados son los esperados de manera que los colaboradores cumplen con sus metas

planteadas en el tiempo propuesto. Así mismo, el 25% del total de líderes encuestados, denota

una efectividad promedio y el otro 25% registra una efectividad por debajo del promedio, lo

cual quiere decir que no se está teniendo una buena organización y comunicación en cuanto al

equipo de trabajo para el cumplimiento de los objetivos.

Es importante mencionar que, luego de haber utilizado el cuestionario de Likert para la

medición de la cohesión entre los miembros los locales de la empresa en estudio, según la

perpectiva de líder; se obtuvo un puntaje positivo en el 100% de ellos, los cuales van entre 35

y 40 puntos.

Fuente: Elaboración Propia

45

Adicionalmente, el estilo de liderazgo con mayor presencia, encontrado en la

investigación, se relaciona con la Teoría del Comportamiento - Aspecto de Parrilla Gerencial;

clasificado con una escala del 9:9 dentro del rango de esta teoría. Estos líderes se preocupan

por lograr un buen cumplimiento de tareas y de igual manera por el bienenestar del personal;

además se puede afirmar que hay confianza y compromiso por parte de los trabajadores con

relación a los objetivos que tiene el líder, ya que todos los miembros del equipo trabajan por el

cumplimiento de intereses en común.

Pardos chicken realiza actividades de integración entre sus colaboradores. Los líderes

afirmaron que esto mejora sus niveles de comunicación y la relación con sus subordinados, lo

cual ocasiona que el rendimiento laboral de los trabajadores sean los esperados en cuanto al

cumplimiento de metas.

Dentro de toda empresa es importante la relación entre liderazgo y cohesión de equipos,

puesto que sin una buena organización, interacción y comunicación entre los colaboradores no

existe la cohesión. Si un equipo no trabaja de manera ordenada y organizada es más complicado

llegar a las metas planteadas en el tiempo previsto. Es aquí donde el líder debe de influenciar

para que estos componentes estén presentes dentro de su equipo; de igual manera, el líder debe

participar en todas las actividades de integración, ya que esto no solo mejora la relación entre

colaboradores sino también entre líder y subordinados.

Cabe mencionar, que la presencia de liderazgo y cohesión de equipos en la empresa

Pardos Chicken no se ve al 100% debido a que se tiene una perspectiva desde el punto de vista

de los líderes más no los colaboradores, ya que se decidió realizar la investigación con

cuestionarios que se han basado en estudios acerca de la identificación del líder en las

organizaciones; los cuales no toman en consideración a las personas que están presentes en su

entorno como sería su equipo de trabajo.

46

Conclusiones

 La investigación muestra que el 58% de los 12 locales evaluados en Lima Metropolitana

tiene como estilo de liderazgo predominante, el Transformacional; esto quiere decir que

el líder presente en Pardos Chicken es una persona preocupada por el cumplimiento de

las tareas en el tiempo propuesto, que además, muestra interés por sus colaboradores.

 El Cuestionario de Efectividad y Estilo de Liderazgo (CEEL) mostró que la efectividad

presente en la empresa Pardos Chicken es de promedio positivo en un 50%, lo cual indica

que los equipos de trabajo que manejan los líderes cumplen con las indicaciones y

objetivos planteados.

 El cuestionario de Likert fue utilizado para determinar la presencia de cohesión en los

distintos locales de Pardos Chicken. El total de ellos, obtuvo calificaciones positivas

mayores a 35 puntos. Esto quiere decir, que la comunicación, trabajo en equipo, apoyo

mutuo y cumplimiento de tareas en la organización están presentes entre sus

colaboradores.

 La teoría identificada en esta investigación ha sido la del Comportamiento en su ámbito

de parrilla gerencial, teniendo como clasificación la gerencia de equipos. En este punto,

el líder basa su interés tanto en la producción como en la relación y cohesión de equipos,

lo que genera compromiso en los colaboradores a través de metas comunes. Esto coincide

con el estilo de liderazgo transformacional encontrado en la mayoría de los casos.

 Se puede desligar la relación entre el estilo de liderazgo y la efectividad en la

organización, ya que se han encontrado casos en donde estos no concuerdan; esto se debe

a que existen otras variables no estudiadas en esta investigación que influyen en la

efectividad organizacional.

47

 Basándonos en los resultados de los cuestionarios realizados, se afirma que existe una

relación entre el el liderazgo y cohesión de equipos; en donde el líder demostró tener

interés por las personas y una adecuada relación laboral.

48

Recomendaciones

 Si bien es cierto que el indicador de efectividad en la mayoría de los locales de Pardos

Chicken es promedio positivo; la investigación propone, que en aquellos locales que

poseen una efectividad baja, se ponga énfasis en la mejora del trabajo en equipo y

relaciones entre sus colaboradores.

 Se ha percibido que los cuestionarios realizados han obtenido respuestas y percepciones

por parte de los líderes sin considerar los puntos de vista de los colaboradores. Se

recomienda el uso de otras herramientas que engloben ambas opiniones con el fin de

obtener un resultado más imparcial.

 En el local de San Luis – San Borja se encontró la presencia del estilo laissez faire con

una efectividad media alta. A pesar de los buenos resultados en cuanto a producción y

eficiencia laboral por parte de los colaboradores, se recomienda que el líder se

comprometa integrándose de una manera más eficaz con el equipo que maneja a través

de la comunicación, motivación y dirección para llegar a los objetivos propuestos.

 En los locales en donde se ha encontrado el estilo gerencia por recompensas

condicionadas con efectividad negativa, vemos adecuado el manejo de los líderes

respecto a la relación que lleva con sus colaboradores. Sin embargo, se recomienda que

el líder ponga más énfasis en la productividad ya que no se están alcanzado los resultados

esperados.

49

Referencias

Amozorrutia, J. (2015). Hacia organizaciones más humanas. Entrepreneur Mexico, 88-89.

Andrade. H. (2005). Comunicación Organizacional Interna. España. Gesbiblo,S.L.

Ariza-Aguilera, D. A. (2015). Valores Éticos y Trabajo en Equipo en los Proyectos: Una

competencia para Garantizar la Sostenibilidad Organizacional. Revista Daena

(International Journal Of Good Conscience), 10(2), 25-36

Ayoud. J. (2010): Estilos de Liderazgo y su eficacia en la administración pública mexicana.

Raleigh, North Carolina. Lulu Enterprises.

Blake, Robert R.; Mouton, Jane S.; Bidwell, Alvin C. (1984). MANAGERIAL GRID.

ADVANCED MANAGEMENT -Office Executive, Vol 1(9), 1962, 12-15.

Carron. A. (1982): Cohesiveness in Sport Groups: Interpretations and Considerations. Journal

of Sport Psychologist. Ithaca, NY. Mouvement Publications.

Cox. R. (2008). Psicología del Deporte. Columbia, Estados Unidos. Editorial Médica

Panamericana.

De Oliveira Rodríguez, A., & Ferreira, M. C. (2015). The Impact of Transactional and

Transformational Leadership Style on Organizational Citizenship Behaviors. Psico-

USF, 20(3), 493-504.

Evans, J. y Lindsay, W. (2008). Administración y control de calidad. México, D.F. Cengage

Learning.

50

Fielder, Fred (1995). Liderazgo y Administración efectiva. Trillas, 2° edición, México, p. 11-

12

.Fisher, B. M; Edwards, J.E. (1988). CONSIDERATION AND INITIATING STRUCTURE

AND THEIR RELATIONSHIPS WITH LEADER EFFECTIVENESS: A META-

ANALYSIS. Academy of Management Journal. 201-205. Doi:

10.5465/AMBPP.1988.4980535

Guenaga, M., Eguíluz, A., Rayón, A., & Quevedo, E. (2015). Un juego Serio para Desarrollar

y Evaluar la Competencia de Trabajo en Equipo. Informática Educativa

Comunicaciones, 213-11.

Hayes. N. (2002). Dirección de equipos de trabajo: Una estrategia para el éxito. Madrid

España: Paraninfo

Hernández, R., Fernández, C & Baptista, M (2006). Metodología para la investigación. México

D.F. The McGraw-Hill Companies.

Hernández, R., Fernández, C & Baptista, M (2013). Metodología para la investigación. México

D.F. The McGraw-Hill Companies.

Hernández, R., Fernández, C & Baptista, M (2014). Metodología para la investigación. México

D.F. The McGraw-Hill Companies.

Ivancevich, J. M., & McMahon, J. T. (1982). The Effects of Goal Setting, External Feedback,

and Self-Generated Feedback on Outcome Variables: A Field Experiment. Academy

Of Management Journal, 25(2), 359-372.

Kotter, J. (1999). La verdadera labor de un líder. Bogotá, Colombia: Norma.

La efectividad organizacional, un paradigma inconcluso. (1999). Administracion y

Organizaciones, 1(3), 23-50.

http://proceedings.aom.org/search?author1=Bruce+M.+Fisher&sortspec=date&submit=Submit

51

Lewin Kurt, Lippitt Ronald (1938). AN EXPERIMENTAL APPROACH TO THE STUDY

OF AUTOCRACY AND DEMOCRACY: A PRELIMINARY NOTE. Sociometry

Vol. 1 (No. 3/4), 292-300. Doi: 10.2307/2785585

Lewin Kurt (1939). FIELD THEORY AND EXPERIMENT IN SOCIAL PSYCHOLOGY:

CONCEPTS AND METHODS. American Journal of Sociology/ Vol. 44, N° 6. 868-

896.

Lewin Kurt, Lippitt Ronald & Ralph K. (1939). PATTERNS OF AGGRESSIVE BEHAVIOR

IN EXPERIMENTALLY CREATED “SOCIAL CLIMATES”.

The Journal of Social Psychology, Vol 10. 269-299- Doi: 10.1080/00224545

Lippitt, R.. (1940). AN EXPERIMENTAL STUDY OF THE EFFECT OF DEMOCRATIC

AND AUTHORITARIAN GROUP ATMOSPHERES. University of Iowa Studies:

Child Welfare, Vol 16, 3, 1940, 43-195.

López, E. L., Rocha, D. C., & Castillo, L. (2012). Relación entre cohesión y liderazgo en

equipos deportivos del departamento de Boyacá - Colombia. Cuadernos De Psicología

Del Deporte, 12(1), 33-43.

Maxwell. J. (2002). Las 17 leyes incuestionables del Trabajo en Equipo. Tennessee, Estados

Unidos. Thomas Nelson.

Montoya Lozano, Anabell; (2006). Humanización de las relaciones interpersonales en las

organizaciones. Revista Facultad de Ciencias Económicas: Investigación y Reflexión,

diciembre, 53-67.

Nathional Geografic España, Los 10 mejores destinos gastronómicos del mundo. Recuperado

de http://www.nationalgeographic.com.es/viajes/grandes-reportajes/los-10-mejores-

destinos-gastronomicos-del-mundo-2_8947/6

Resolución Ministerial (0441-2010-AG) (2004). Día del Pollo a la Brasa. 2010.

http://www.tandfonline.com/toc/vsoc20/current
http://www.nationalgeographic.com.es/viajes/grandes-reportajes/los-10-mejores-destinos-gastronomicos-del-mundo-2_8947/6
http://www.nationalgeographic.com.es/viajes/grandes-reportajes/los-10-mejores-destinos-gastronomicos-del-mundo-2_8947/6

52

Rincón Quintero, Y. (2014). Comunicación Corporativa, Relaciones Públicas y Logística en la

Dinámica Organizacional. Encuentros, (1), 47-58.

Rosario-Hernández, E., & Rovira-Millán, L. V. (2016). REVISIÓN DE LAS PROPIEDADES

PSICOMÉTRICAS Y ESTRUCTURA INTERNA DE LA ESCALA DE

COMPROMISO ORGANIZACIONAL USANDO EL MODELO DE ECUACIONES

ESTRUCTURALES. Puerto Rican Journal Of Psychology / Revista Puertorriqueña De

Psicología, 27(1), 166-182.

R. Kahn & D. Katz, (1960). Leadership practices. In relation to productivity and. Morale

Universidad de Michigan.Institute for social Research.

Sabas, G. y Del Pino, M. (2009). Cohesión de grupo y su carácter predictor del rendimiento

Ponencia presentada en el primer encuentro on-line de psicología del deporte.

Recuperado en http://sipd.files.wordpress.com

Schriesheim, C.J. Murphy y Stogdill, R.M. (1974): TO WARD A CONTINGENCY THEORY

OF LEADERSHIP BASED UPON THE CONSIDERATION AND INITIATING

STRUCTURE LITERATURE. Ohio University, 62-82.

Stogdill, R. M. (Ed); Coons, A. E. (Ed) (1957). LEADER BEHAVIOR: ITS DESCRIPTION

AND MEASUREMENT. Oxford, England: Ohio State Univer., Bureau of Busin, 168.

V., M. C., P., A. N., Martín, M. J., & B., M. S. (2010). Compromiso del Trabajador hacia su

Organización y la relación con el Clima Organizacional: Un Análisis de Género y

Edad. Panorama Socioeconómico, 28(40), 90-100.

Wagner III, J. A. (1994). PARTICIPATION'S EFFECTS ON PERFORMANCE AND

SATISFACTION: A RECONSIDERATION OF RESEARCH EVIDENCE. Academy

Of Management Review, 19(2), 312-330.

Zapata Rotundo, G. J., Paparella, L. S., & Martínez, A. M. (2016). TOMA DE DECISIONES

Y ESTILO DE LIDERAZGO: ESTUDIO EN MEDIANAS EMPRESAS.

http://sipd.files.wordpress.com/

53

Compendium, 19(36), 35-59.

Zerda. A. y Rincón, N. (1998). La pequeña y Mediana industria en la encricijada. Colombia.

Unibiblos.

54

Anexos

Anexo A: Cuestionario de estilo y efectividad de

liderazgo (CEEL):

1.- Últimamente sus subalternos no han respondido a su trato amistoso y a su interés

obvio por el bienestar de ellos. Sus rendimientos han bajado con rapidez.

A. Enfatizo la aplicación de procedimientos uniformes y la necesidad de cumplimiento

de las tareas.
B. Estoy abierto a la discusión, pero no presiono al grupo.
C. Hablo con los subalternos y a continuación establezco objetivos.

D. Me preocupo de no intervenir.

2. El rendimiento observable de su grupo está aumentando. Se ha preocupado de que

todos los miembros estén conscientes de sus responsabilidades y las normas de
rendimiento.

A. Me comprometo en la interacción amistosa, pero continúo asegurándome de que todos

los miembros estén conscientes de sus responsabilidades y las normas de rendimiento.
B. No ejecuta ninguna acción definida.

C. Hago todo lo que pueda para que el grupo se sienta importante y compro-metido.

D. Enfatizó la importancia de las tareas y sus plazos.

3. Los miembros de su grupo se muestran incapaces de resolver un problema.

Normalmente los ha dejado solos. EL rendimiento y las relaciones interpersonales del

grupo han sido buenas.

A. Trabajo con el grupo y juntos tratarnos de resolver el problema.
B. Dejo que el grupo resuelva el problema.
C. Actúo rápida y firmemente para corregir y reorientar.

D. Estímulo al grupo para que trabaje en el problema y estoy disponible para la discusión.

4. Está considerando un gran cambio. Sus subalternos tienen una buena historia de

rendimiento. Ellos están de acuerdo con las necesidades de cambio.

A. Permito que el grupo participe en el desarrollo del cambio, pero no seda demasiado

directivo.
B. Anuncio los cambios y los implemento con una supervisión estrecha.
C. Permito que el grupo formule su propia dirección.
D. Incorporo las recomendaciones del grupo pero dirijo el cambio.

5. El rendimiento de su grupo ha venido bajando en los últimos meses. Los miembros se
han mostrado indiferentes en el cumplimiento de los objetivos propuestos.

55

Continuamente ha sido necesario recordarles que hagan sus tareas a tiempo. En el
pasado, el redefinir las funciones ha sido una ayuda.

A. Permito que el grupo formule su propia dirección.
B. Incorporo las recomendaciones del grupo, pero veo que se cumplan los objetivos.

C. Redefino roles, responsabilidades y superviso cuidadosamente.

D. Permito que el grupo participe en determinar roles y responsabilidades, pero no sería

demasiado directivo.

6. Se incorporó una situación de trabajo manejada eficientemente. El administrador

anterior era muy exigente. Quiere mantener la situación productiva, pero le gustaría

comenzar a humanizar el ambiente.

A. Hago lo que puedo para que el grupo se sienta importante y comprometido.
B. Enfatizo la importancia de plazos y tareas.
C. Me cuido de no intervenir.

D. Hago que el grupo se comprometa en la toma de decisiones pero superviso que los

objetivos se cumplan

7. Está considerando cambios de estructura que serán nuevos para el grupo. Los

miembros del grupo han hecho sugerencias acerca de los cambios necesarios. El grupo

ha sido productivo y ha demostrado flexibilidad en sus operaciones.

A. Defino el cambio y superviso cuidadosamente.

B. Participo con el grupo en el desarrollo del cambio pero permito que los miembros

organicen la implementación.

C. Me muestro dispuesto a realizar los cambios recomendados, pero mantengo el control

de la implementación.

D. Evito la confrontación, dejó que las cosas marchen solas.

8. EL rendimiento del grupo y las relaciones interpersonales son buenas. Se siente algo

inseguro acerca de la pérdida de dirección del grupo.

A. Dejo al grupo sólo.
B. Discuto la situación con el grupo y luego inicio los cambios necesarios.
C. Doy algunos pasos para dirigir a mis subordinados con el fin de que trabajen de una

manera bien definida.
D. Soy apoyador en la discusión de la situación con el grupo pero no demasiado directivo.

9. Su superior jerárquico le ha asignado la dirección de un grupo de trabajo que está muy

atrasado en la realización de un cambio. El grupo no tiene claro sus objetivos. La

asistencia a las sesiones ha sido escasa y se han transformado en reuniones sociales.

Potencialmente, el grupo tiene el talento necesario para ayudar.

A. Dejo que el grupo resuelva el problema.
B. Incorporo las recomendaciones del grupo pero me preocupo de que los objetivos se

cumplan.

56

C. Redefino los objetivos y superviso cuidadosamente.

D. Permito que el grupo se comprometa estableciendo objetivos, pero no presiono.

10. Sus subordinados, habitualmente capaces de asumir responsabilidades, no están

respondiendo a su reciente definición de las normas.
A. Permito que el grupo se comprometa en la redefinición de las normas tomaría el

control.
B. Redefino las normas y superviso cuidadosamente.

C. Evito la confrontación no presionando y dejo que la situación se solucione sola.

D. Incorporo las recomendaciones del grupo, pero superviso que se cumplan las nuevas

normas.

11. Ha sido promovido a una nueva posición. El supervisor anterior no estaba

comprometido con los asuntos del grupo. El grupo ha manejado adecuadamente sus

tareas y su dirección. Las relaciones interpersonales en el grupo son buenas.

A. Doy pasos para dirigir a los subalternos a trabajar de una manera bien definida.
B. Comprometo a los subalternos en la toma de decisiones y refuerzo las buenas

contribuciones.
C. Discuto el rendimiento pasado con el grupo y luego examino la necesidad de nuevas

prácticas.
D. Continúo dejando al grupo sólo.

12. La información reciente señala la existencia de dificultades internas entre los

subordinados. EL grupo tiene una historia de excelentes Logros. Los miembros han

mantenido en forma efectiva los objetivos a largo plazo y han trabajado en armonía

todo el año anterior. Todos están bien calificados para su tarea.

A. Pruebo mi solución con los subalternos y examino la necesidad de nuevas prácticas.
B. Permito a los miembros del grupo que lo resuelvan por sí, mismos.
C. Actúo rápidamente y con firmeza para corregir y reorientar.

D. Participo en la discusión del problema mientras proporciono apoyo a los subalternos.

57

Anexo B: Cuestionario de Likert

Cuestionario Likert: Determinar La Presencia De Cohesión De Equipos En La

Empresa Pardos Chicken

1. ¿Considera que la comunicación entre sus trabajadores y usted es la adecuada?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

2. ¿Cree usted que su rol o contribución al equipo es valorado por sus

colaboradores?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

3. ¿Siente usted que sus colaboradores están comprometidos con los objetivos

generales de la empresa?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

4. ¿Su equipo es disciplinado en cuanto al cumplimiento de estrategias

establecidas?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

58

5. ¿Piensa usted que existe iniciativa respecto al apoyo mutuo entre sus

colaboradores?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

6. ¿Considera usted que las actividades de integración que realizan mejora la

relación entre sus colaboradores?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

7. ¿Se siente satisfecho con el trato que tiene con su equipo de trabajo?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

8. ¿Considera usted que la buena relación entre sus colaboradores genera un mejor

rendimiento laboral?

() Definitivamente Si

() Probablemente Si

() Indeciso

() Probablemente No

() Definitivamente No

