
1

Análisis De Las Variables Que Inciden En El Clima Organizacional y Propuesta

de Mejoramiento De La Unidad De Negocios “Corporativo Industrial” De La Compañía

Acción Plus Bogotá.

Fabiola Baquero Barriga, Liliana Quintero Chavarría, Sandra Milena Herrera Cubides

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias económicas - Administrativas

Especialización en Gerencia de Recursos Humanos

Bogotá D.C.

Junio de 2013

2

Análisis De Las Variables Que Inciden En El Clima Organizacional y Propuesta

de Mejoramiento De La Unidad De Negocios “Corporativo Industrial” De La Compañía

Acción Plus Bogotá.

Fabiola Baquero Barriga, Liliana Quintero Chavarría, Sandra Milena Herrera Cubides

 Luz Méndez Alvarez
1

Trabajo de grado para optar al título de Especialista de gerencia de recursos humanos.

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias económicas – Administrativas

Especialización en Gerencia de Recursos Humanos

Bogotá D.C.

1
 Asesor de proyecto de grado.

3

Junio de 2013

Nota de aceptación

Presidente del jurado

 Jurado

 Jurado

 Jurado

4

DEDICATORIA

 A Dios por ser siempre esa guía e instrumento de tranquilidad y serenidad en

cada momento nuestra vida; y especialmente deseamos dedicarle este trabajo especial a

todas las personas que siempre creyeron en muestras capacidades, es grato saber la

fuerza y determinación que poseemos cuando queremos alcanzar algo.

5

AGRADECIMIENTOS

A Dios por permitirnos disfrutar cada momento de nuestras vidas, a nuestras

familias por apoyarnos es todo lo que nos hemos propuesto, a nuestros compañeros que

nos ayudaron con su empeño y dedicación a desarrollar la empatía necesaria para

trabajar en equipo y lograr construir juntas este proyecto válida para la compañía en

donde laboramos.

6

Contenido

PROPOSITOS DEL PROYECTO 6

Problema de investigación 6

Objetivo general 7

Objetivos específicos 7

Justificación y delimitación de la investigación 8

Delimitación 8

TENDENCIAS MUNDIALES Y CASO COLOMBIA 9

Antecedentes Acción Plus 11
ANALISIS DE VARIABLES Y EVALUACION DEL CLIMA ORGANIZACIONAL 14
Marco teórico 14

Sistemas sociales 15

Cultura organizacional 16

Clima organizacional 19

Población 32

Muestra 32

Obtención de resultados 32

Fuentes primarias 32

Fuentes secundarias 33

Procesamiento de la información 33

Procesamiento de la información 33

Resultados 34

Tabulación e interpretación de los resultados 37

PLAN DE MEJORAMIENTO 45

Introducción 45

Objetivo general 46

Objetivos específicos 46

CONCLUSIONES 52

Recomendaciones 54

BIBLIOGRAFIA 55

6

PROPÓSITO DEL PROYECTO

Problema de Investigación

Dentro del mercado laboral existen alternativas que facilitan a las compañías

tercerizar el proceso de suministro de personal a través de empresas de servicios

temporales con el fin de optimizar recursos en términos de dinero, tiempo y efectividad;

en este proceso de tercerización para estas empresas usuarias es importante que las

temporales que van administrar su personal garanticen la satisfacción de sus

necesidades.

En el sector de servicios temporales la compañía Acción Plus se ha caracterizado

por posicionarse como la segunda mejor empresa a nivel nacional por su amplia

cobertura y calidad de servicio. Parte de su visión estratégica está basada en la

especialización de servicios que presta, para lo cual estableció la división de

corporativos cada uno enfocado en un sector específico (industrial, financiero, mercadeo

e hidrocarburos), sin embargo todos cuentan con una estructura similar.

Al interior del corporativo industrial la estructura está dada por los siguientes

cargos: directores de prestación de servicios, coordinadora de selección, especialista de

talento humano, psicólogos líderes y de selección, ejecutivos de cuenta y auxiliares

administrativos; esta estructura se organiza por la especialización de tareas con el fin de

atender las necesidades del cliente de forma eficaz y oportuna.

Entre estos cargos existe una importante relación por la responsabilidad que tiene

cada uno ante el cliente interno como externo de los procesos generados al interior del

corporativo referente al suministro y administración de personal. Por lo anterior resulta

necesaria una constante interacción entre los integrantes de las áreas la cual debe estar

fundamentada en la comunicación y el trabajo en equipo; sin embargo esto no siempre

sucede.

7

La división de tareas que indirectamente genera la formación de subgrupos en

donde cada uno busca fortalecerse, ha creado un distanciamiento en las relaciones

limitando la visión como corporativo; así mismo, es notoria la distancia física entre una

área y otra, interfiriendo en la dinámica de las relaciones interpersonales como parte

importante para la cohesión en el equipo de trabajo.

De acuerdo a la problemática presentada en el corporativo de industria con

relación al clima organizacional reflejado en la creación de subgrupos e individualidad

de áreas, se estudiaran las diferentes variables que inciden directamente en esta

situación.

Por lo anterior surgen las siguientes preguntas

¿Cuáles son las variables que inciden en el clima organizacional frente a las relaciones

interpersonales al interior del corporativo industrial de la compañía Acción plus?

¿Qué percepción tienen los integrantes del corporativo industrial sobre el clima

organizacional al interior del grupo?

Objetivo General

Identificar las variables que inciden en el clima organizacional al interior del

corporativo industrial en la compañía Acción Plus y plantear propuesta de

mejoramiento.

Objetivos específicos

Diseñar el instrumento que permita medir el clima organizacional al interior del

corporativo industrial en la compañía Acción plus.

Identificar las variables que inciden en el clima organización del corporativo

industrial.

8

Analizar la información obtenida a través del instrumento para determinar los

resultados de la investigación.

Proponer un plan de mejoramiento de acuerdo a los resultados obtenidos del

diagnóstico de clima organización.

Justificación Y Delimitación De La Investigación

Este estudio busca realizar un aporte a la compañía, con el fin de fortalecer el

proceso de clima organizacional, orientado hacia las relaciones interpersonales teniendo

en cuenta aspectos como estilos de comunicación, condiciones locativas, motivación,

satisfacción laboral y personal. Lo anterior en aras de propiciar un ambiente laboral sano

que contribuya al posicionamiento de la compañía como una empresa preocupada por la

calidad de vida de sus colaboradores, logrando ser reconocida como un buen empleador

en el sector de Servicios Temporales.

Por consiguiente se realizará un análisis sobre la problemática que actualmente se

presenta en la compañía Acción Plus en relación al Clima Organizacional frente a las

relaciones interpersonales al interior del Corporativo Industrial en la regional Bogotá.

Se deja este trabajo a consideración de la universidad para enriquecer el área de

Recursos Humanos, tomando el Cima Organizacional como un proceso que impacta en

las relaciones interpersonales al interior de las organizaciones.

Delimitación

Para efectos de la presente investigación se implementará una metodología

basada en el enfoque cualitativo descriptivo, teniendo en cuenta que se estudiara una

serie de variables que inciden directamente en el Clima Organizacional evidenciado en

las relaciones interpersonales que se construyen dentro de la Compañía.

9

TENDENCIAS MUNDIALES Y CASO COLOMBIA

En este apartado se expondrán diferentes tendencias sobre las empresas de

servicios temporales y tercerización de proceso productivos a nivel mundial y nacional,

identificando organizacionalmente la incidencia que tiene el clima organizacional en el

posicionamiento del mercado y diversos procesos internos de la compañía.

Es determinante identificar qué factores como la globalización, los tratados de

libre comercio, la inclusión de la tecnología tanto en los procesos productivos como en

el desarrollo de las tareas diarias ha traído consigo una serie de cambios y tendencias en

cuanto a los procesos de contratación laboral en vista que se han generado diversos

puestos de trabajo y alternativas laborales que han exigido variaciones en las forma de

prestación de los mismos.

Hoy día, existen varias formas de contratación, así como la tercerización del

personal, y en este último se encuentra la contratación a través de empresas de servicios

temporales o agencias privadas de empleo, en donde las compañías usuarias ponen a

disposición de la empresa de servicios temporales el suministro y administración del

personal, así como la absoluta responsabilidad de lo que esto conlleva; permitiendo a las

empresas usuarias centrarse en otros procesos de la organización.

El convenio 181 de la OIT
2
 sobre las agencias de empleo privadas, 1997, a mayo

27 del presente año posee 27 ratificaciones, lo que significa que son 27 países en el

mundo los que han aplicado los principios básicos de este convenio en su legislación.

Frente a este convenio el presidente de la Federación de Argentina de Empresas

de Trabajo Temporario FAETT
3
 menciona su aproximación a la inserción laboral y la

finalización del empleo informal, teniendo en cuenta como aspecto importante las

medidas de protección para los trabajadores.

2 Fuente consultada: http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html

3
 Fuente consultada: http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html

http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html
http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html

10

Tomando como referencia a la ACOSET (Asociación Colombiana de Empresas

de Servicios Temporales)
4
, de acuerdo con las tendencias de empleo en el último año,

según informe de la OIT el mercado laboral viene en decadencia siendo cada vez mayor

el número de desempleados y el cual continúa en aumento.

De acuerdo con lo anterior, se evidencia que países como España se orientan a

mejorar el mercado laboral a través de la intermediación de las agencias privadas para la

generación de empleo, identificando y desarrollando su potencial en el suministro y

administración del personal.

Por otra parte, existen algunos países que no han ratificado el convenio y que

tampoco adoptan del todo las políticas de empleo de las agencias temporales, entre los

cuales se encuentra Brasil; según estudio realizado sobre el servicio temporal se

evidencia como Brasil a diferencia de otros países no implementa las agencias como un

generador de empleo o como oportunidad de mejora en el mercado, pues el trabajo

temporal es usado para una labor determinada hasta por 90 días o 180 días máximo en

caso de extenderse la labor. De acuerdo con información recopilada por la ACOSET

cabe resaltar que este país es considerado como una de las más grandes economías a

nivel mundial, sin embargo su nivel de competitividad es inferior a su posición

económica.

En cuanto a los procesos de tercerización de acuerdo como se menciona en el

diario Portafolio
5
, Colombia es considera como una gran potencia en tercerización de

servicios de BPO o tercerización de procesos de negocio, ya que cuenta con los recursos

para convertirse en un fuerte competidor del sector, y entre estos recursos se tiene el

talento humano con el que dispone; adicionalmente se encuentra la tercerización de

procesos de conocimientos y tecnología de información como oportunidad en el

mercado. Es así como cada vez más Colombia obtiene mayor reconocimiento en el tema,

4
 Fuente consultada: http://acoset.org/web/informacion-del-sector/temas-del-sector/

5
 Fuente consultada: http://www.portafolio.co/economia/colombia-gran-potencia-servicios-bpo

http://acoset.org/web/informacion-del-sector/temas-del-sector/
http://www.portafolio.co/economia/colombia-gran-potencia-servicios-bpo

11

y son varias las empresas extranjeras líderes que han identificado oportunidades para

esta tercerización, entre los países inversionistas se encuentra España y estados Unidos.

Según artículo de Proexport
6
 referente al programa de transformación productiva,

en el sector servicios en Colombia se estima con el BPO la generación de un número

considerable de empleos, exportaciones y valor de ventas, en donde uno de los

principales medios para lograrlo es a través del talento humano.

Como se ha mencionado anteriormente, a nivel social las empresas de servicios

temporales tienen la responsabilidad de brindar un bienestar colectivo con la generación

de empleo al interior los diferentes países, así mismo como obtienen una rentabilidad al

suministrar a las compañías los empleados en misión; sin embargo, estas empresas

temporales no solo contratan colaboradores para otras empresas, si no también para sí

mismas, conformando su propia planta de empleados que sostienen el negocio, y son

estos últimos parte del objeto de estudio a realizar al interior de una compañía.

Todo el marco laboral tiene como agentes influyentes factores tales como los

sindicatos, propuestas migratorias, la reingeniería, automatización y competencias

laborales entre otros factores, los que a su vez intervienen dentro de los procesos

propios de gestión humana, procesos como el clima laboral, la cultura organización, la

compensación, entre otros que significativamente muestran un comportamiento

particular dentro de las compañías que hacen que sea importante prestarle atención,

especialmente a los dos primeros procesos mencionados y su incidencia en la

satisfacción laboral.

Es por esto que las percepciones sobre el clima organizacional en la medida en

que sean positivas orientan hacia los objetivos generales y al tornarse negativas pueden

llegar a intervenir al interior de una organización sin desconocer que las percepciones

positivas también impactan en este, lo anterior independientemente del tipo de

compañía. Este impacto no es solamente el que se evidencia en la percepción o

6
 Fuente consultada: http://www.proexport.com.co/sites/default/files/periodico_de_las_oportunidades_-

_ptp.pdf

http://www.proexport.com.co/sites/default/files/periodico_de_las_oportunidades_-_ptp.pdf
http://www.proexport.com.co/sites/default/files/periodico_de_las_oportunidades_-_ptp.pdf

12

sentimientos de un trabajador, ya que este incide directamente en los niveles de

rendimiento y por tanto en la productividad.

De acuerdo con esto se realizara una revisión en el clima organizacional de una

empresa de servicios temporales específicamente en una de sus unidades de negocio.

Antecedentes Acción Plus

Teniendo en cuenta el objetivo de la investigación, se toma como base la

compañía Accion Plus, el cual es definido como el holding colombiano líder en la

prestación de soluciones de outsorcing basadas en talento Humano. Con más de 38,000

colaboradores, se ha convertido en uno de los principales empleadores del país,

prestando servicios a las principales compañías e instituciones en Colombia.

El Grupo empresarial fue fundado en 1975 en Cali con los servicios de selección

y suministro de personal temporal, El 8 de septiembre de 1986 se crea el Fondo de

Empleados Grupo Accion plus con su domicilio principal en la ciudad de Cali. El

Grupo Acción se ha consolidado desde esta fecha y actualmente cuenta con un grupo de

empresas entre ellas, Accion S.A., Acciones y Servicios S.A., Accion BPO S.A.S.,

Accion Salud, Accion del Cauca, donde su portafolio está compuesto de los siguientes

servicios: Aseo y mantenimiento Industrial, gestión de fuerza de ventas, personal en

misión, gestión de nómina, impulso y gestión de canales, gestión de información de

canales y competencia, soluciones en salud ocupacional, selección de personal.

En la actualidad el grupo Accion Plus se ha convertido en socio estratégico de

más de 750 clientes nacionales e internacionales. Tiene vinculados más de 37.000

colaboradores, más de 800 profesionales hacen parte del equipo de trabajo para

administrar esta operación.

Actualmente el Grupo Acción Plus tiene como misión aportar a la

competitividad de sus clientes, con Servicios innovadores basados en talento humano de

13

la más alta calidad, con responsabilidad social, contribuyendo a la economía del país

generando valor a los accionistas. Dentro de sus principales objetivos está el ser líder en

el sector de servicios, convirtiéndose en el mejor empleador del sector, basados en el

mejor talento humano.

Durante su trayectoria hasta el día de hoy, el Grupo Accion Plus ha logrado

obtener reconocimiento como una de las firmas más prestigiosas del país en el

suministro de personal a partir de las diferentes líneas de negocio con las que dispone,

dentro de los principales Clientes se encuentra, Belcorp, Colombina, Croydon, Falabella,

Banco Caja Social, BBVA, Colpatria, Thomas Greg, Coomeva, Porvenir, Gerdau –

Diaco, JGB, Drypers, Seguros Alfa, Ramo, Conalvias, DHL, Busscar de Colombia,

Yanbal, Casa editorial el Tiempo, Éxito, Universidad Libre, Sanofi, Jhonson, Reval,

Reasis, Grupo Carvajal, Bimbo, Alimentos Polar entre otros. Cuenta con Oficinas en 18

ciudades de Colombia dando cobertura a nivel nacional y presencia operativa en

Ecuador, Panamá y Perú.

La compañía cuenta con una estructura organizacional, constituida por una junta

directiva, revisor fiscal, presidencia, gerencia jurídica, contraloría, auditores regionales,

gerencia comercial nacional, gerencia tecnológica de la información, gerencia de

operaciones, gerencia financiera y administrativa, vicepresidencia de acciones y

mercadeo y gerencia de gestión humana, esta última es responsable de los procesos de

dirección nacional de gestión humana, dirección nacional de calidad, dirección nacional

de selección, dirección regional norte de gestión humana, dirección regional sur de

gestión humana. La dirección nacional de selección tiene su cargo los coordinadores de

selección y los directores de prestación de servicio de las diferentes unidades, el

coordinador de selección a su vez es responsable de los psicólogos líder, psicólogos de

selección, profesionales en entrenamiento, reclutadores y auxiliares, los directores de

prestación de servicio son responsables de los ejecutivos de cuenta y auxiliares del área.

14

 Figura 1. Organigrama Grupo Accion Plus
7

ANÁLISIS DE VARIABLES Y EVALUACIÓN DEL CLIMA ORGANIZACIONAL

En la siguiente revisión se encontrará las bases teóricas que sustentan el presente trabajo

de investigación, como lo es la cultura organizacional, clima organizacional y

descripción de cada variable a analizar. Se define la población y muestra participante.

Así mismo los pasos a tener en cuenta para el diseño del instrumento, procesamiento de

la información y por último el respectivo análisis de los resultados.

7
 Fuente impresa

15

Marco Teórico

Esta revisión está orientada hacia la definición de diferentes conceptos que

intervienen dentro del contexto organizacional, donde se resalta aspectos relevantes

como el clima organizacional y en este las diferentes variables que interfieren en el

desarrollo de las personas y su relación con los procesos organizacionales.

Al interior de las compañías se construyen diferentes tipos de relaciones entre las

personas, asignando diversos sentidos y significados a los vínculos que se entretejen en

la interacción de este grupo de individuos.

Anteriormente no se tenía en cuenta a las personas y su medio, dejando de lado

procesos como la comunicación, relaciones interpersonales, motivación, satisfacción y

desempeño laboral, entre otros, siendo de mayor relevancia aspectos referentes a la

economía, finanzas, contabilidad, todo lo relacionado con el área cuantitativa, esto prima

a finales de la década de los 80, en las dos últimas décadas se da un viraje y el

comportamiento humano es tomado como factor principal en el desarrollo y eficiencia

de los procesos organizacionales.

En este punto es donde se puede entender el concepto de comportamiento

organizacional como lo explican Robbins y Judge (2009) “es un campo de estudio que

investiga el efecto que los individuos, grupos y estructura tiene sobre el comportamiento

dentro de las organizaciones, con el propósito de aplicar dicho conocimiento para

mejorar la efectividad de las organizaciones” (p. 10). Es decir tratar de identificar como

las organizaciones se organizan y logran un mayor nivel de productividad y eficiencia

gracias al aporte de las personas, sus procesos en grupo y como su estructura permite

que se logre los objetivos, sin restar importancia al clima organizacional el cual hoy día

es considerado un aspecto de gran importancia por la implicación que tiene en el

desempeño de las personas y por ende en los procesos.

Sistemas Sociales

16

El ser humano a lo largo de su vida hace parte de diferentes contextos en los

cuales socializa y se desenvuelve, lo que implica una interacción con otras personas

generando el establecimiento de relaciones interpersonales como parte de su desarrollo.

Un sistema social es una compleja serie de relaciones humanas que interactúan

entre sí de muchas maneras. Las interacciones posibles son tan incontables como

las estrellas del universo. Cada pequeño grupo es un subsistema dentro de grupos

más grandes, los cuales son a su vez subsistemas de grupos aún mayores y así

sucesivamente, hasta incluir a la totalidad de la población mundial. En una

organización, el sistema social incluye a todas las personas que participan en ella

y sus relaciones entre sí y con el mundo exterior. (Davis y Newstrom, 1999, p.

94).

En el sistema de las organizaciones se observa como existen diferentes

subsistemas o subgrupos que hacen parte del total de la organización, para ejemplificar,

un subsistema puede generarse por niveles jerárquicos, en donde los directivos de

diferentes áreas se agrupan entre sí, también son subsistemas las diferentes áreas que

componen una compañía, y a su vez dentro de cada una de estas áreas existe una

división de grupos aun más pequeños que pueden conformarse por las tareas a ejecutar,

grado de afinidad, algún objetivo en común, etc., sin embargo cada grupo sigue siendo

parte del área y trabajan en conjunto para lograr un resultado compartido.

Además, es importante la forma en que se relacionan las personas en cada

sistema así como sus acciones dentro del mismo, de acuerdo como lo señalan Davis y

Newstrom (1999) “el comportamiento de cualquiera de los miembros del sistema puede

ejercer un impacto directo o indirecto sobre el comportamiento de cualquier otro. Si bien

estos impactos pueden ser grandes o pequeños, todas las partes del sistema son

mutuamente interdependientes” (p. 95).

17

Por otra parte, cada sistema y subsistema están compuestos por diferentes

individuos agrupados para conformar la totalidad, cada uno con creencias, costumbres y

hábitos distintos que se interrelacionan entre sí, y es en esta diferencia de

comportamientos donde se debe centrar especial atención, ya que las acciones de cada

miembro tiene un efecto sobre los demás y su vez sobre el entorno “los sistemas sociales

son sistemas abiertos que interactúan con su alrededor. En consecuencia, los miembros

de un sistema deben conocer la naturaleza de sus entornos y su impacto en otros

miembros tanto dentro como fuera de su sistema social” (Davis y Newstrom, 1999, p.

95).

De acuerdo con lo anterior, dentro de una organización el estilo de dirección de

una persona que ocupa un nivel jerárquico superior genera impacto en el

comportamiento de los demás, influyendo de forma positiva o negativa en la percepción

de las personas que dirige, lo que a su vez se refleja en los resultados y consecución de

objetivos tanto individuales como corporativos; cabe resaltar que los estilos de dirección

también generan impacto en la cultura de una organización.

Cultura Organizacional

Retomando la diferencia de comportamientos entre cada persona, hablamos

también de una diferencia cultural que los autores han denominado cultura social

“patrones de comportamiento, creencias, costumbres, conocimientos y hábitos prácticos.

La cultura es el comportamiento convencional de su sociedad, el cual influye en todas

sus acciones aunque rara vez hace acto de presencia en sus ideas conscientes” (Davis y

Newstrom, 1999, p. 98).

Para los autores las personas en una organización pueden agruparse de acuerdo a

dos aspectos, el primero es aquel que tiene que ver con las condiciones del trabajo y el

segundo es un aspecto más personal y cultural.

18

Primeramente las diferencias y semejanzas relacionadas con el trabajo (creadas

por la organización), tales como el tipo de trabajo, el rango que se ocupa en la

organización y la proximidad física entre los empleados, provocan en ocasiones

que las personas se congreguen en grupos. Sin embargo, una segunda serie de

condiciones no relacionadas con el trabajo (y relacionadas en cambio con la

cultura, factores étnicos, elementos socioeconómicos, sexo y raza) son producto

en esencia de los antecedentes personales de los individuos, y representan

condiciones sumamente importantes (Davis y Newstrom, 1999, p. 98, 99).

De acuerdo con lo anterior, la cultura tiene una influencia importante en la

formación de grupos o subgrupos en un contexto, más específicamente al interior de una

organización.

Como sucede en la sociedad de la misma forma ocurre en las organizaciones, es

por esto que al interior de cada empresa existe una cultura propia formada a partir la

convivencia de los individuos que la componen y que a su vez aporta a la dinámica de

las relaciones al interior de la organización.

La cultura organizacional es el conjunto de supuestos, convicciones, valores y

normas que comparten los miembros de una organización. Esta cultura puede

haber sido conscientemente creada por sus miembros principales o sencillamente

puede haber evolucionado en el curso del tiempo. Representa un elemento clave

del entorno de trabajo en el que los empleados desempeñan sus labores (Davis y

Newstrom, 1999, p. 111).

Otra definición de cultura es la que hace referencia a un sistema de símbolos

compartidos y dotados de sentido que surgen de la historia y gestión de la compra, de su

contexto socio cultural y de sus factores contingentes (tecnología, tipo de industria, etc.).

Estos importantes símbolos se expresan en mitos, ideología y principios que se traducen

en numerosos fenómenos culturales tales como ritos, ceremonias, hábitos, glosarios,

19

léxico, metáforas, lemas, cuentos, leyendas, arquitectura, emblemas etc. (Abravanel y

otros, 1992).

 De acuerdo con lo anterior la cultura organizacional se caracterizada por

patrones, los cuales movilizan comportamientos que generan consecuencias modulando

o limitando procesos internos de la empresa. Se reconoce a la cultura organizacional

como un sistema de símbolos y signos propios de cada grupo influidos por el medio

social y por las creencias individuales de los miembros de este grupo, sumado a la

historia que tuvo el proceso de creación de la organización.

La existencia de una organización conlleva a que necesariamente exista una

cultura al interior de la misma cualquiera que sea su origen o la forma como haya

surgido. La cultura de acuerdo como se menciona por los autores es un aspecto de gran

relevancia en una empresa y ella determina la forma en que se comportan los

trabajadores. Toda persona que ingresa a una compañía debe seguir esos parámetros

culturales que hace parte también de su adaptación.

Cabe resaltar que este proceso se encuentra en constante cambio en el cual

interfieren diferentes tipos de actores que consolidan y generan nuevos modelos

culturales. Es así como la cultura es vista como una herramienta que permite mayor

comprensión de los cambios que presenta la compañía y su dinámica de funcionamiento.

Por otra parte, para Davis y Newstrom (1999) las culturas organizacionales:

Ofrecen una identidad organizacional a los empleados, una visión definitoria de

lo que representa la organización. Son asimismo una importante fuente de

estabilidad y continuidad para las organizaciones, la cual brinda una sensación de

seguridad a sus miembros. Al mismo tiempo, el conocimiento de la cultura

organizacional ayuda a los empleados de nuevo ingreso a interpretar lo que

sucede dentro de la organización, ya que les ofrece un importante contexto para

hechos que de otro modo parecerían confusos (p. 112).

20

La cultura organizacional presenta seis características principales, la primera de

ellas es la regularidad en los comportamientos observados que se entiende como la

dinámica entre la relación de los participantes la cual es caracterizada por un lenguaje

común, terminologías propias y ritos; en segunda instancia se encuentra las normas

siendo estas comportamientos constantes que orientan la forma de hacer las cosas; una

tercera característica son los valores predominantes que son aquellos definidos por la

compañía y deben ser generales, ejemplo de estos el bajo ausentismo, rentabilidad,

tiempos de respuesta, calidad de servicio; la filosofía como cuarta característica es

entendida como las directrices que ratifican las creencias orientadas al trato hacia los

trabajadores y clientes; en quinto lugar se encuentran las reglas tomada como los

parámetros establecidos y característicos de la organización, los cuales son asumidos e

interiorizados por los nuevos miembros de la compañía logrando un nivel adecuado de

adaptación; por último, está el clima organizacional el cual hace referencia a la forma

como se construyen las relaciones y el sentir de acuerdo con la emoción trasmitida y

generada dentro del contexto laboral (Chiavenato, 2009).

Clima Organizacional

El Clima laboral tuvo furor en la década de 1960 definiendo es este momento el

concepto de clima a la calidad del ambiente interno de la organización, especialmente la

forma como es experimentado por las personas que forman parte de ella. Rousseau

(1988) realizo una cronología de las definiciones útiles de clima organizacional que

permite contrastar los diferentes conceptos:

El clima, como concepto, evidentemente tiene fronteras específicas que no

diferencian de otras características y percepciones. Dos atributos contantes de

definición del clima persisten en sus diferentes conceptuaciones: es una

percepción y es descriptivo. Las percepciones son sensaciones o comprensiones

que experimenta una persona. Las descripciones son la referencia que hace el

individuo de tales sensaciones. El que las diferencias individuales o los factores

21

situacionales expliquen grandes o pequeñas cantidades de variaciones en estas

descripciones cambia de una noción de clima a la siguiente, y es más empírica

que descriptiva…Tal vez sea en las diferencias entre los distintos tipos de

creencias donde se puede entender mejor la naturaleza y funcionamiento del

clima. Las creencias son el resultado del intento que hacen las personas por darle

sentido a una serie de estímulos, una situación o pautas de interacción de las

personas. Existen conocimientos, el resultado del procesamiento de

información, pero las creencias son más que percepciones per se. (como las

imagines y los sonidos). En cierto sentido, las percepciones simplemente son

claves informativas que se registran o reciben. Las creencias son el resultado de

un procesamiento cognoscitivo activo…las creencias resultan de la interpretación

y la organización de las percepciones en una explicación de la relación entre

objetos, propiedades e ideas, o ambas cosas. Las medidas de autoformación de

los aspectos corpóreos como el clima implican la interpretación (p. 142).

Actualmente las empresas han tomado mayor conciencia sobre la importancia del

clima y como interviene considerablemente dentro de sus procesos, y a su vez como este

afecta directamente el recurso humano.

Una de las preocupaciones que inquieta a las compañías es entender las

percepciones que tienen los colaboradores de su organización sobre los diferentes

procesos y aspectos que inciden en ella. Por tanto existe la necesidad de determinar qué

tipo de relación existe entre el clima, la satisfacción laboral, el desempeño y la

remuneración, lo cual se logra realizando un análisis corporativo apropiado que permita

reflejar las ideas personales y de este modo llegar a construir un perfil de percepciones

de la organización.

Para ello se debe tener en cuenta los diferentes tipos de clima organizacional que

se evidencian en una empresa, dentro de estos encontramos; clima psicológico, dentro de

la psicología como disciplina social se platea el concepto de clima atendiendo a su

objeto de estudio (Rousseau, 1988).

22

El clima organizacional es la forma como cada uno de los empleados organiza

su experiencia del ambiente. Es la suma de las diferencias individuales, las

percepciones, estilos de pensamiento, la personalidad, los procesos

cognoscitivos, la cultura y las interacciones sociales. Por tanto el clima desde

una postura psicológica tiene en cuenta a los individuos dentro de un contexto

organizacional para una interpretación grupal en donde los diversos factores

individuales que participan son relevantes para su definición siempre desde una

percepción individual (Rousseau, 1988, p. 67).

Un segundo clima es el agregado, el cual implica las percepciones individuales

promediadas en algún nivel formal dentro de la estructura jerárquica de una compañía.

Éste se construye en base a la pertenecía de las personas a una unidad identificable

dentro de la compañía y al consenso dentro de esta unidad sobre la percepción, es decir

su justificación radica en el significado compartido (Rousseau, 1988). Un ejemplo claro

es la percepción que se tiene dentro de una compañía por parte de las diferentes personas

que comparten una labor sobre la dinámica de trabajo en equipo, el ejercicio resulta si se

indaga con el coordinador, supervisor, auxiliar y ejecutor (diferentes niveles jerárquicos)

sobre el mismo aspecto y en conjunto se determina la percepción que se tiene de éste. Lo

interesante del clima agregado radica en que al estar a los individuos en frecuente

interacción se refuerza constantemente las interpretaciones ajustadas a la realidad.

El clima agregado tiende a ser limitado a la hora de proporcionar información

que puede ser relevante para emplearla en un nivel macro; mientras el clima agregado

propone un consenso en una unidad en donde no es necesaria la interacción o dinámica

social de grupo, el clima colectivo propone que los individuos tienen percepciones de

las situaciones y si se combinan en grupos reflejan resultados parecidos. Es decir el

clima colectivo plantea que se debe tener en cuenta los factores personales y los factores

situacionales en el momento de construir las percepciones compartidas.

23

Otro tipo de clima que menciona Furnham y Gunter citados por Rousseau

(1988):

El clima organizacional, según el cual es considerado como un descriptor de los

atributos organizacionales, expresados en términos que caracterizan las

experiencias individuales con la organización. Esta distribución significa que la

evaluación del clima emplea descriptores menos abstractos de las organizaciones

desde el punto de vista de los informantes. La gran ventaja de las evaluaciones

del clima en relación con medidas limitadas más discretas (por ejemplo,

liderazgo, recompensas) es su calidad sumaria. Esta última no significa que las

descripciones se tornen más abstractas, sino que más bien son representaciones

de la manera en que las organizaciones son percibidas por las personas que

forman parte de ellas con las que tienen que tratar, como los proveedores o

clientes (p. 68).

De acuerdo a lo anterior, se podría determinar que no se debe tener en cuenta

solo un tipo de clima, ya que al interior de la organización se presentan diferentes

percepciones y una relación entre sí, que requieren de una visión más amplia a partir de

la integración de los diferentes tipos de clima, permitiendo de esta manera una

interpretación ajustada a las necesidades de cada organización.

Por otro lado, el clima organizacional también puede ser considerado una

variable causal, intermedia o final, la diferencia entre cada una de estas concepciones

radica primero en que el clima puede ser visto como una variable causal en donde las

percepciones de los trabajadores sobre su ambiente de trabajo pueden determinar la

ocurrencia o no de un evento; en segundo lugar el clima organizacional también puede

ser entendido como resultado final de la interacción de elementos presentes en la

organización o de las intervenciones que se haga con los trabajadores que pueden llegar

a modificarlo; en la tercera y última diferencia el clima es visto como una variable

intermedia, es decir contempla el sentir interno de las organizaciones como lo es estilo

de comunicación, las motivaciones, la toma de decisiones, entre otros. Entender el clima

24

organizacional como variable intermedia permite ubicarlo dentro del grupo de los

procesos organizacionales primarios (Acosta, 2005).

La comunicación como se menciona anteriormente, es un aspecto importante que

interviene y aporta al clima organizacional, puesto que es a través de ella que se logra

establecer diferentes interacciones.

Para Davis y Newstrom (1999)

La comunicación es la transferencia de información de una persona a otra. Es un

medio de contacto con los demás por medio de la transmisión de ideas, datos,

reflexiones, opiniones y valores. Su propósito es que el receptor comprenda el

mensaje de acuerdo con lo previsto. Cuando la comunicación es eficaz, ofrece un

puente de significado entre dos personas para que puedan compartir entre si lo

que sienten y saben. Gracias a este puente ambas partes pueden cruzar sin riesgo

el rio de los malos entendidos que en ocasiones separa a las personas…La

comunicación es lo que el receptor comprende, no lo que el emisor dice (p. 53).

Dentro de una organización, en el momento de establecer las relaciones

interpersonales se hace necesario tener claro conceptos básicos como son los estilos de

comunicar y sus diferentes formas, es necesario tomar las personas y sus vínculos como

aquel entramado de significados, lleno de signos y símbolos que se interpreta de manera

subjetiva y que en última instancia debe estar orientado hacia un colectivo. Dentro de las

funciones principales de la comunicación podemos destacar su función como control,

motivador, capacidad para expresar emociones e información, en el sistema

organizacional se evidencia diferentes canales de comunicación utilizados, sin embargo

en ocasiones estos no son los más adecuados y causan dificultades en el clima

organizacional.

Según Robbins y Judge, los canales formales los establece la organización y

transmiten mensajes que se relacionan con las actividades profesionales de los

25

miembros. Tradicionalmente siguen la cadena de autoridad en la organización. Otras

formas de mensajes como los personales o sociales siguen los canales informales de la

organización, estos canales informales son espontáneos y surgen como respuesta a

elecciones individuales (Robbins y Judge, 2009).

Las organizaciones están orientadas hacia el uso de alguna de estas formas de

comunicar, la comunicación es utilizada de manera vertical ya sea de los gerentes y

directivos hacia los cargos inferiores, como también en sentido contrario, este tipo de

comunicación tiende a ser limitada y en ocasiones exclusiva, de ahí que surja la

comunicación lateral entre pares, la cual permite un mayor intercambio de ideas y

facilidad de expresión.

Es así como se comparten diferentes opiniones según el juicio de cada persona,

aunque no siempre lo que transmite una persona es lo mismo que comprende otra, ya

que un mensaje puede tener diferentes interpretaciones cuando no es totalmente claro y

directo, además se suma a la capacidad interpretativa con la cuenta cada individuo quien

asocia la información de acuerdo con su experiencia.

Es por ello que muchas veces se presentan las interpretaciones incorrectas y

negativas que pueden generar conflicto o ruptura en las relaciones distanciando a las

personas de acuerdo como lo indican los autores, además generan sentimientos de

malestar o insatisfacción, a diferencia de cuando existe una buena o eficaz comunicación

en donde se fortalecen los vínculos y en el contexto laboral mejora el rendimiento

incrementando la satisfacción laboral (Davis y Newstrom, 1999).

En la trasmisión de la comunicación pueden presentarse diferentes obstáculos

que impiden la recepción del mensaje en forma adecuada a lo que los autores denominan

barreras de la comunicación.

Las barreras personales son interferencias de comunicación producidas por las

emociones y valores humanos y deficientes hábitos de escucha. También pueden

26

derivarse de diferencias de educación, raza, sexo, nivel socioeconómico y otros

factores…Todos sabemos por experiencia que nuestros sentimientos pueden

limitar nuestra comunicación con los demás, lo cual no solo ocurre en la vida

privada, sino también en el trabajo….Nuestras emociones actúan como filtros de

percepción en prácticamente todas nuestras comunicaciones. Vemos y oímos

aquello con lo que estamos emocionalmente “sintonizados” para ver y escuchar,

de manera que nuestra comunicación está regida por nuestras expectativas (Davis

y Newstrom, 1999, p. 60).

Por ejemplo, en una organización y más específicamente en un área de trabajo, el

jefe puede transmitir un mensaje a nivel general para sus colaboradores; sin embargo es

posible que no todos comprendan la información de la misma manera, lo que puede

corresponder a las barreras personales mencionadas anteriormente, pero además de esto

los autores también mencionan otros tipo de barreras que intervienen en la

comunicación.

Las barreras físicas son interferencias de comunicación presentes en el entorno

en que tiene lugar la comunicación. Una de las barreras físicas más comunes es

un ruido repentino que nos distrae y que ahoga temporalmente un mensaje

verbal. Otras barreras de este tipo son la distancia entre las personas, los muros y

la estática que interfiere en los mensajes radiales. Por lo general, los individuos

advierten la presencia de interferencias físicas e intentan contrarrestarlas….La

limpieza, la adecuada colocación del escritorio para crear una sensación de

receptividad, una cantidad razonable de símbolos de prestigio, plantas y

decoraciones murales pueden tener efectos en las percepciones del visitante de

una oficina (Davis y Newstrom, 1999, p. 61).

Un ejemplo de las barreras físicas puede ser la comunicación a través de muros

señalada por el autor, en donde retomando el contexto organizacional, una persona

intenta transmitir un mensaje de sugerencia a otra para mejorar su trabajo y obtener

mayores resultados, sin embargo, al impedir la visualización gestual o corporal y

27

sumado a las barreras personales, el receptor lo interpreta a manera de reclamación

creándose en este un sentimiento de inconformidad y generando diferencia entre ambas

partes.

De acuerdo con lo anterior, las barreras personales y físicas deben tenerse en

cuenta a la hora de comunicarse con otros para intentar minimizarlas al máximo, sin

embargo los autores mencionan una tercera clase de barrera que actúa como interruptor

para que el mensaje no se entregue con el significado deseado por el emisor.

Las barreras semánticas son resultado de las limitaciones de los símbolos con los

que nos comunicamos. Por lo general, los símbolos tienen muchos significados,

lo que nos obliga a elegir uno de ellos. Cuando, como sucede en ocasiones,

optamos por el significado incorrecto, damos pie a malos entendidos….La

semántica constituye un reto particularmente difícil de vencer cuando personas

de diferentes culturas pretenden comunicarse entre si. Ambas partes deben no

solo conocer el significado literal de las palabras en el otro idioma, sino también

interpretar las palabras en su contexto y según la forma como se les emplea

(tono, volumen y gestos no verbales complementarios) (Davis y Newstrom,

1999, p. 62).

En conclusión, en toda comunicación es necesario tener en cuenta los aspectos

antes mencionados para evitar mensajes confusos o la inadecuada interpretación de los

mismos, de tal forma que se dirima todo tipo de interferencia posible y así lograr una

comunicación exitosa que contribuye a afianzar las relaciones y mantener un buen

ambiente de trabajo que aporte al clima organizacional de manera positiva.

Otro aspecto importante dentro del clima organizacional es la motivación, la cual

ha sido un tema de gran interés para diferentes autores que han adelantado

investigaciones hasta llegar al diseño de un modelo a través del cual se explique las

acciones de los individuos “Aunque pocas acciones humanas ocurren sin motivación,

28

prácticamente todas las conductas conscientes son motivadas, o causadas” (Davis y

Newstrom, 1999, p. 126).

No se puede hablar de un modelo universal o único que explique los estados

internos a partir de los cuales las personas son motivadas y la forma en que esto se logra,

sin embargo se pueden tener en cuenta las diferentes teorías para alcanzar una mirada

más amplia sobre este tema. Para Davis y Newstrom (1999) “Las necesidades e

impulsos internos crean tensiones que se ven afectadas por el entono del individuo” (p.

126).

Es decir que ya no solo hablamos de estados internos sino también de un entorno

que está altamente relacionado con las necesidades o impulsos del ser humano, lo

anterior llevado al contexto laboral permite evidenciar como en una organización el

medio interviene en la motivación de un trabajador y los resultados que ello produce.

Los individuos tienden a desarrollar ciertos impulsos motivacionales como

producto del entorno cultural en el que viven, impulsos que influyen en la

concepción de su trabajo y en la forma en la que conducen su vida…Se obtiene

resultados cuando a los empleados motivados se les da la oportunidad (como

capacitación adecuada) de desempeñarse y los recursos (como los instrumentos

apropiados) para hacerlo (Davis y Newstrom, 1999, p. 127).

Davis y Newstrom (1999) tomando como base a McClellan sostienen que el

autor en su modelo de la motivación se basa en tres aspectos principales, motivación de

logro, asociación y poder, pero adicional hablan de una cuarta motivación hacia la

competencia, aspecto de gran importancia hoy día en las organizaciones.

La motivación de logro es el impulso que poseen algunas personas de perseguir

y alcanzar metas…La motivación afiliativa es el impulso a relacionarse socialmente

con los demás...Las personas orientadas al logro trabajan con mayor intensidad cuando

supervisores les ofrecen detalladas evaluaciones de su conducta laboral, en cambio las

29

personas con motivos de afiliación trabajan mejor cuando se elogian sus actitudes

favorables y su cooperación…La motivación hacia la competencia es el impulso a ser

bueno en algo, lo que permite al individuo desempeñar un trabajo de alta calidad…La

motivación por el poder es el impulso a influir en los demás y modificar situaciones

(Davis y Newstrom, 1999, p. 128, 129, 130).

Por otra parte, al hablar de las necesidades del ser humano se encuentra dos

clasificaciones la primera que hace referencia aquellas que son fundamentales para la

vida del ser humano, y las segundas se relacionan con la práctica social.

Existen varias maneras de clasificar las necesidades. La más simple de ellas es

dividirlas en 1) necesidades físicas básicas, llamadas necesidades primarias, y

2) necesidades sociales y psicológicas llamadas necesidades secundarias. Las

necesidades físicas incluyen alimentación, agua, sexo, sueño, aire y una

temperatura razonablemente confortable. Estas necesidades son producto de los

requisitos básicos de la vida y son importantes para la sobrevivencia de la raza

humana…Las necesidades secundarias son mas vagas, ya que representan

necesidades de la mente y del espíritu más que del cuerpo…como ejemplo de

ellas están las necesidades referentes a la autoestima, el sentido del deber, la

competitividad, la autoafirmación y la entrega, procesión y recepción del afecto

(Davis y Newstrom, 1999, p. 131).

De acuerdo con lo anterior, los autores retoman a Maslow en su teoría de la

motivación la cual se basa en el orden en que se presentan las necesidades del ser

humano, haciendo referencia a las necesidades de orden menor y orden mayor.

Las necesidades de primer nivel incluyen la sobrevivencia básica e incluyen las

necesidades fisiológicas…El segundo nivel de necesidades que tiende a

predominar refiere a seguridad a la seguridad física y la seguridad

económica…estos dos niveles de necesidades se conocen como necesidades de

orden menor…son tres los niveles de necesidades de orden mayor. El tercer nivel

30

de la jerarquía se refiere al amor, el sentido de pertenencia y el involucramiento

social en el trabajo (amistades y compañeros compatibles). Las necesidades de

cuarto nivel incluyen las de estimulación y estatus, así como las sensaciones

individuales de valía y aptitud…La necesidad del quinto nivel es la de

autorrealización (Davis y Newstrom, 1999, p. 132, 133).

Teniendo en cuenta a Maslow, los seres humanos buscan satisfacer sus

necesidades según el orden de prioridad, sin embargo excluyendo las necesidades

fisiológicas, no todos los seres humanos le atribuyen el mimo valor o priorizan las

necesidades de la misma manera, ya que lo que para una persona es más importante

satisfacer, para otra no posee el mismo significado.

Por otra parte, tomando como base la teoría de la motivación de Herzberg, este

autor mocionan el modelo de los dos factores, de mantenimiento y de motivación, en

donde los primeros se entienden como la ausencia de unos factores laborales específicos

que hacen alusión a las condiciones de trabajo y la seguridad en este, y que generan

insatisfacción; y los factores de motivación están relacionados con aquellas condiciones

de trabajo presentes que generan complacencia o agrado en los trabajadores como por

ejemplo el logro (Davis y Newstrom, 1999).

De acuerdo con lo anterior, a la luz de las diferentes teorías y según los diferentes

tipos de motivación anteriormente expuestas se evidencia como no todas las personas se

motivan por las mismas cosas o de la misma manera, cada ser humano es distinto y

posee sus propios impulsos o necesidades que lo llevan a buscar su satisfacción.

La percepción que se tiene sobre las diferentes condiciones de trabajo pueden

llegar a generar o no una satisfacción laboral, esta entendida como el sentir del

trabajador.

La satisfacción laboral es un conjunto de sentimientos y emociones favorables o

desfavorables con el cual los empleados consideran su trabajo…puede

31

considerarse como una actitud general o aplicarse a las diversas partes de la labor

de un individuo…entre los aspectos más relevantes de la satisfacción laboral está

la remuneración, el superior propio, la naturaleza de las tareas ejecutadas, los

compañeros de trabajo o equipo de un empleado y las condiciones de trabajo

inmediatas (Davis y Newstrom, 1999, p. 276, 277).

La satisfacción laboral, como lo menciona el autor esta directamente relacionada

con las responsabilidades a su cargo, un trabajador que sienta agrado por sus tareas

encuentra satisfacción en el desarrollo de la mismas, por otro lado, una persona con una

asignación salarial ajustada a sus expectativas probablemente cuenta con una mejor

actitud y disposición a la hora de asumir su trabajo, a diferencia de una persona que deba

aceptar un salario inferior al merecido; de igual forma, en la medida en que se cuente

con un buen equipo de trabajo y relaciones adecuadas se contribuye a un ambiente

cálido y saludable.

A sí mismo, la satisfacción laboral está altamente relacionada con el sentido de

pertenencia, ya que una persona que lleve a cabo su labor con agrado, esta más

involucrada con su trabajo y se apropia generando un vinculo afectivo con este. Para

Robbins y Judge (2009) la identificación del empleado “se define como el

involucramiento, satisfacción y entusiasmo en un individuo con el trabajo que realiza”

(p. 81).

Teniendo en cuenta la anterior revisión y con base a algunos autores, para efectos

de este estudio se tendrá en cuenta las siguientes variables:

1.1. Estructura, la cual hace referencia a las percepciones que tienen los

empleados de la organización frente a las reglas, trámites, procedimientos, limitaciones a

los cuales se enfrentan en el desarrollo de su labor.

1.2. Responsabilidad, entendida como el sentimiento de los empleados acerca de

la autonomía en la toma de decisiones relacionada con su labor, es decir, confianza

32

depositada en el empleado que realiza la labor sin la necesidad de ser chequeada dos

veces.

1.3. Incentivos, como la percepción de los trabajadores acerca del

reconocimiento que recibe por realizar el trabajo esperado.

1.4. Relaciones de grupo, entendidas como la colaboración entre los miembros y

la percepción que tienen acerca de un ambiente de trabajo agradable, en el cual se

establezcan buenas relaciones entre pares, jefes y subordinados.

1.5 Conflictos, como el sentimiento de aceptación por parte de los miembros de

la organización ante la diferencia de opiniones, identificando las posibles soluciones de

los problemas que surjan.

1.6. Identidad y sentido de pertenencia, como el sentimiento de responsabilidad y

compromiso con la organización por parte de los miembros. Es la sensación de

compartir los objetivos personales con los de la organización.

1.7. Direccionamiento, el cual hace referencia al nivel en que los jefes apoyan,

estimula y permiten la participación y desarrollo de sus colaboradores.

1.8. Recursos, siendo el nivel en que los colaboradores tienen acceso a la

información, los equipos y el aporte requerido de otras personas y dependencias para el

desarrollo de su trabajo.

1.9. Valores, entendido como el grado en el que se perciben en el medio interno

la responsabilidad el respeto y la cooperación.

1.11. Satisfacción en el trabajo, comprendida como el sentimiento frente a lo que

le provee su trabajo.

1.12 Comunicación, la cual hace referencia al empleo de las diferentes vías para

transmitir la información y la forma como esta se interpreta (Álvarez, 1992; Méndez,

2006).

Población

El conjunto de este estudio está conformado por los colaboradores del

Corporativo Industrial de la Compañía Acción Plus Regional Bogotá, el cual está

integrado por los Directores de prestación de servicio, Coordinador de selección,

33

Especialista de talento humano, Ejecutivos de cuenta, Psicólogos líderes, Psicólogos de

selección, profesional entrenamiento, Auxiliar administrativo: pruebas, reclutamiento y

contratación, en total este corporativo está compuesto por 35 colaboradores.

Muestra.

De la población que son 35 colaboradores se tomara una muestra por

conveniencia según el número total de personas en cada cargo.

Obtención de la información.

Fuentes Primarias

Para el cumplimiento de este objetivo se diseñara un instrumento con el ánimo de

obtener información para ello se usara como fuente primaria una encuesta conformada

por una serie de preguntas orientadas a medir las variables que inciden en el clima

organizacional, esta encuesta estará dirigida a los colaboradores que hacen parte de la

muestra y que ocupan los diferentes cargos que integran la estructura del corporativo

entre los que se encuentran los Directores de prestación de servicio, Coordinador de

selección, Especialista de talento humano, Ejecutivos de cuenta, Psicólogos líderes,

Psicólogos de selección, profesional entrenamiento, Auxiliar administrativo: pruebas,

reclutamiento y contratación. La aplicación de este instrumento permitirá conocer de

forma directa la percepción que tiene los colaboradores sobre el Clima.

Fuentes secundarias

Como fuente secundaria se tendrá en cuenta, información de la compañía

registrada en la página web, como en la intranet, adicional el plan estratégico de la

compañía, la misión, visión, objetivo y políticas nos darán a conocer aspectos que

permitirán complementar la información obtenida de la aplicación del instrumento.

34

Adicional se realizara la respectiva revisión de estudios sobre Clima llevados a cabo al

interior de la compañía de periodos anteriores.

Procesamiento de la información.

El procesamiento de la información se realizara teniendo en cuenta las siguientes

etapas:

Etapa 1: Diseño del Instrumento

Se diseñara un instrumento que permita registrar la información, para lo cual se

empleara una encuesta de pregunta cerrada orientado a identificar las diferentes

variables que inciden en el Clima.

Etapa 2: Aplicación del Instrumento

La encuesta se aplicara a la muestra tomada por conveniencia según el número

total de personas en cada cargo.

Etapa 3: Recopilación de la Información

De acuerdo con los resultados arrojados por la encuestas, se recopilara la

información y posteriormente será tabulada, ponderando cada una de la preguntas

diseñadas para medir las variables que se pretenden identificar con el presente estudio.

Etapa 4: Análisis de la Información

Se analizaran las variables que inciden en el clima organizacional frente a las

relaciones interpersonales al interior del corporativo industrial de la compañía objeto de

investigación.

Etapa 5: Elaboración y Presentación del Informe

Una vez procesada y analizada la información se procederá con la elaboración de

un informe que contenga los resultados, el cual será presentado a los interesados.

35

Etapa 6: Elaboración de Propuesta plan de mejoramiento

Resultados

Diseño del instrumento de clima organizacional para aplicarlo en el personal

corporativo de la empresa acción plus.

Para la elaboración del instrumento, tomando como base el marco teórico se empleo

una serie de definiciones con sus respectivos autores, acerca de las variables a evaluar

para efectos del estudio de clima organizacional del corporativo industrial.

Posteriormente, se procedió a elaborar 4 preguntas por cada variable para un total de

32, y 5 preguntas en calidad de distractor distribuidas en de forma aleatoria para

incrementar la confiabilidad de las respuestas. Se tomo como escala de calificación la

frecuencia con que se presenta la situación planteada en cada una de las preguntas, se

genero 5 opciones de respuesta: 1. Nunca, 2. Casi Nunca, 3. Algunas Veces, 4. Casi

Siempre y 5. Siempre; para este estudio las respuestas esperadas son la 4 y 5.

Se realizó pilotaje sobre el instrumento, posteriormente se llevaron a cabo las

respectivas correcciones, y se aplico nuevamente la encuesta a las personas restantes que

conforman la muestra.

VARIABLE DEFINICION PREGUNTAS

 Incentivos

Percepción de los trabajadores

acerca del reconocimiento que

recibe por realizar el trabajo

esperado.

1. Considera que el salario es acorde con

las responsabilidades del cargo actual.

2. Considera que el pago recibido

compensa tiempo y labores realizadas.

3. Los beneficios adicionales como el

fondo de empleados, fundaccion y plan

complementario de salud le generan

aporte.

4. Recibe algún reconocimiento adicional

por su trabajo.

36

Relaciones de

grupo

Colaboración entre los

miembros y la percepción que

tienen acerca de un ambiente de

trabajo, en el cual se

establezcan relaciones entre

pares, jefes y subordinados.

1. La relación entre jefe y colaborador es

respetuosa dentro del ambiente laboral.

2. El trato entre las personas que integran

el grupo es amable y cordial.

3. Existe colaboración entre los diferentes

miembros del corporativo.

4. La forma como se relacionan los

integrantes del corporativo permiten

mantener una buena dinámica.

 Conflictos

Laborales

Como el sentimiento de

aceptación por parte de los

miembros de la organización

ante la diferencia de opiniones,

identificando las posibles

soluciones de los problemas

que surjan.

1. Todos los miembros del grupo son

aceptados y tenidos en cuenta en

situaciones de diferencia o conflicto.

2. Los conflictos al interior del

corporativo son resueltos de forma

conciliadora.

3. Se establecen soluciones compartidas

en el grupo ante una problemática en

común.

4. En las situaciones de desacuerdo se

logra mediar teniendo en cuenta las

diferencias de opinión.

Identidad y

Sentido de

Pertenencia

Sentimiento de responsabilidad

y compromiso con la

organización por parte de los

miembros. Es la sensación de

compartir los objetivos

personales con los de la

organización.

1. Sus objetivos personales están

alineados a los objetivos corporativos.

2. Su comportamiento es responsable y

comprometido en el desarrollo de sus

labores.

3. Aporta más de lo necesario para

alcanzar las metas del corporativo.

4. Ante algún fracaso del grupo siente

malestar e insatisfacción.

Direccionamiento

Nivel en que los jefes apoyan,

estimula y permiten la

participación y desarrollo de

sus colaboradores.

1. Sus opiniones son tomadas en cuenta

por su jefe y superiores.

2. Los jefes y superiores emplean la

retroalimentación a los colaboradores

dentro de la dinámica de trabajo.

3. Los superiores promueven la

participación de los subalternos para el

desarrollo de los diferentes procesos.

4. Las decisiones son tomadas con base a

la opinión de todos los integrantes del

grupo.

37

Administración

de Recursos

Nivel en que los colaboradores

tienen acceso a la información,

los equipos y el aporte

requerido de otras personas y

dependencias para el desarrollo

de su trabajo.

1. Cuenta con información clara y precisa

por parte de sus superiores para la

ejecución de sus tareas.

2. Los recursos físicos suministrados son

suficientes para el desarrollo de su labor.

3. Los equipos y elementos de trabajo se

encuentran en buen estado y contribuyen

al cumplimiento de sus responsabilidades.

4. Recibe el apoyo necesario y oportuno

de las personas que participan en el

desarrollo de su trabajo.

Satisfacción
El sentimiento frente a lo que le

provee su trabajo.

1. Su trabajo aporta a sus objetivos

personales.

2. Se siente a gusto con las

responsabilidades a su cargo.

3. El ambiente de trabajo le genera

bienestar.

4. Se siente cómodo con su lugar de

trabajo

 Comunicación

Empleo de las diferentes vías

para transmitir la información y

la forma como esta se

interpreta.

1. Las personas al interior del corporativo

se comunican de forma clara y asertiva.

2. Los mensajes emitidos se elaboran a

partir de un lenguaje apropiado.

3. Los medios a través de los cual se

transmite la información al interior de

corporativo son adecuados.

4. Cuando la información es

malinterpretada se desarrollan los

mecanismos necesarios que corrijan el

mensaje inicial.

DISTRACTOR PREGUNTAS

Las siguientes preguntas se

usaran como distractor para

incrementar la confiabilidad

de las respuestas.

1. En sus anteriores empleos ha congeniado con sus compañeros

de trabajo.

2. La misión y visión de la empresa son claros para todos.

3. Los empleados deberían tener mayor participación en las

organizaciones.

4. Le gustaría ocupar un cargo en una empresa del estado más

que en una empresa privada.

5. Las organizaciones en Colombia poseen una cultura de

comunicación adecuada.

38

Tabulación e Interpretación De Los Resultados

De acuerdo a los resultados obtenidos en la aplicación del instrumento, la

información fue tabulada teniendo en cuenta las respuestas de cada uno de los

participantes. De esta forma se obtuvo el consolidado de las respuestas por cada una de

las variables de estudio, lo cual permite extraer información relevante para realizar la

respetiva interpretación y alcanzar el objetivo de este estudio, identificar las variables

que inciden en el clima organizacional frente a las relaciones interpersonales al interior

del corporativo industrial en la compañía Acción Plus.

A continuación se hará la presentación de cada variable de acuerdo a los

resultados obtenidos.

Figura 2. Variable Incentivos.

De acuerdo con los resultados obtenidos y como se evidencia en la gráfica, se

encuentra que el 15% del 100% de la muestra, está totalmente satisfecha con la

recompensa; adicionalmente, otro 38% considera que la recompensa es adecuada. Por

otra parte, un 17% considera que la recompensa es adecuada la mitad de las veces, y

finalmente el 30% de la muestra considera que la recompensa no es del todo acorde, en

donde, de este último porcentaje el 10% está en total desacuerdo con el reconocimiento

recibido por su labor.

39

De acuerdo con lo anterior, se encuentra que el 53% del 100% está conforme con

las recompensas las cuales generan satisfacción, más el 17% que la considera adecuada

la mitad de las veces; por tanto, se concluye que las recompensas no es un variable que

genere impacto negativo dentro del clima laboral, ya que es positiva la percepción que

poseen la mayoría de los trabajadores de la muestra acerca del reconocimiento que

reciben por realizar su trabajo.

Figura 3. Variable Relaciones de Grupo.

Frente a la variable reflejada en la gráfica, se obtiene que del 100% de la

muestra, el 43% se encuentra totalmente satisfecha con las relaciones interpersonales

establecidas al interior del corporativo, y otro 45% considera estas relaciones como

adecuadas las cuales aportan de manera positiva a la dinámica del grupo. Por otra parte,

el 10% de la muestra percibe inapropiadas las relaciones interpersonales existentes, más

el 2% restante que está en total desacuerdo con estas.

De acuerdo con lo anterior, se evidencia que el 88% del total de la muestra posee

una percepción positiva acerca del tipo de relaciones interpersonales establecidas al

interior del corporativo por el vínculo establecido entre pares, jefes y subordinadas,

denotando colaboración entre los miembros; por tanto, no es una variable que genere

impacto negativo dentro del clima laboral.

40

Figura 4. Variable Conflictos Laborales.

En cuanto a los conflictos laborales, se encuentra que del 100% de la muestra, el

25% no reconoce la existencia de un conflicto laboral, y un 45% percibe la dinámica

laboral como adecuada sin conflictos laborales marcados. Por otra parte, 25% identifica

la presencia de conflictos laborales, sin embargo, su frecuencia es ocasional ya que otras

veces para este mismo porcentaje la interacción es adecuada. Finalmente, el 5% de la

muestra reconoce la existencia de conflictos laborales, aunque no totalmente.

Por lo anterior, el 70% de la población no identifica existencia de conflictos

laborales marcados y por ende, tampoco es una variable que incida de forma negativa en

el clima laboral al interior del corporativo, puesto que se percibe sentimiento de

aceptación por parte de los miembros del grupo ante la diferencia de opiniones, en donde

se identifican posibles soluciones de los problemas que surgen en su interior.

Figura 5. Variable Identidad y Sentido de Pertenencia.

41

Teniendo en cuenta esta puntuación se evidencia que la variable sentido de

pertenencia, representa para un 73% gran valor dentro de la compañía reflejando un

nivel de responsabilidad y compromiso con la organización por parte de cada

colaborador, en la gran mayoría de las personas de la muestra tomada se encuentra

compatibilidad en los objetivos personales con los organizacionales, haciendo énfasis en

la necesidad de tener objetivos claros y estar orientados hacia un mismo fin, de igual

modo es de resaltar que dentro del 27% restante existe un nivel indiferencia ante las

dificultades del compañero, se denota falta de interés ante los problemas del equipo.

Figura 6. Variable Direccionamiento.

Dentro de la variable estilo de dirección, se encuentran aspectos relevantes como

la autonomía y confianza de algunos directivos para con sus colaboradores, estimulando

la participación y desarrollo de los integrantes del equipo de trabajo, en este rango

podemos ubicar al 65% de la muestra la cual se identifican con estos aspectos sintiendo

gran presencia de estos factores , sin embargo en ocasiones se evidencia que por temas

de poder las opiniones de los trabajadores no sean tenidas en cuenta y por ende

disminuye la credibilidad y participación como lo evidencia un 23% con una respuesta

de neutralidad y un 12% con una percepción negativa.

Con lo expuesto anteriormente se encuentra que el 65% de los trabajadores están

satisfechos con el estilo de direccionamiento por partes de sus objetivos, encuentran que

en su contexto pueden expresar y ser tenidos en cuenta. Por otro lado está el 35 % que

42

no están confirme con el estilo de dirección y no ven que sus aportes sean tenidos en

cuenta.

Figura 7. Variable Administración de Recursos.

En cuanto a la variable Disponibilidad de recursos, para un 47% de

colaboradores se evidencia fácil acceso a la información, los equipos y el aporte

requerido de otras personas y dependencias para el desarrollo de su trabajo. Se encuentra

en paralelo que para el 53 % restante no cuentan con los recursos e insumos necesarios

para el buen desarrollo de su trabajo, lo cual impide que se obtengan los resultados

esperados y a su vez creando un ambiente laboral poco favorable para el equipo.

Figura 8. Variable Satisfacción.

43

De acuerdo con la representación gráfica se evidencia con los resultados

obtenidos que frente a la variable de satisfacción laboral que un 53% tiene un nivel

adecuado de percepción frente a lo que su provee su trabajo es decir existe una relación

directa entre el trabajo real y las expectativas del trabajo. Un 28% tiene un nivel de

percepción alto frente a la satisfacción; solo un 15% ocasionalmente considera estar de

acuerdo pero a su vez en ante algunos ocasiones asume una posición de desacuerdo y

solo un 5% asume una postura de casi nunca tiene una percepción afable hacia lo que le

provee el trabajo.

Por lo anterior se puede considerar que un 80% está satisfecho dentro de la

unidad a nivel laboral, de tal forma se puede concluir que la variable de satisfacción

laboral incide de forma positiva en el clima laboral dentro del corporativo.

Figura 9. Variable Comunicación.

 Teniendo en cuenta la anterior grafica se puede definir que la mayoría de los

participantes del instrumento asumieron una posición de casi siempre que representado

en porcentaje corresponde a 62% de las personas tienen la percepción de que la variable

comunicación está dentro es un nivel adecuado al interior de la unidad. Un 18% de los

participantes puntuaron en una opción de respuesta de 5 definida como siempre que

equivale a la percepción de muy de acuerdo y confirme con el estilo de comunicación

que se tiene al interior del corporativo. Adicionalmente un porcentaje representativo de

respuestas que equivale al 16% que puntuó dentro de la opción tres lo que indica que las

personas que asumieron esta opción de respuesta consideran que la variable de

comunicación está en un nivel medio. Teniendo en cuenta la anterior interpretación se

44

puede determinar que la variable comunicación es una variable que incide al interior de

la unidad industrial de forma positiva.

Figura 10. Comportamiento General de La Variables.

 Como interpretación general se puede determinar que las variables que

presentan un comportamiento ALTO dentro de la medición son relaciones de grupo,

satisfacción, comunicación e identidad y sentido de pertenencia; de este modo se puede

determinar qué en general la mayoría de los integrantes de la unidad tienen una

percepción favorable frente a las relaciones de grupo lo que demuestra que entre los

pares, jefe y subordinados existe un nivel de colaboración alto y una precepción frente al

ambiente de trabajo propicio lo que está directamente relacionado con el nivel de

comunicación que se tiene ya que emplear canales de comunicación adecuados permite

trasmitir la información y a su vez facilita la interpretación. También se puede

establecer que el sentimiento de responsabilidad y compromiso para con la organización

45

del 73% de los miembros del corporativo es alto lo cual indica una relación directa con

el clima organización al interior de la unidad. Lo anterior demuestra que de las ocho

variables tomadas como factores que inciden dentro del clima laboral cuatro de ellas al

interior del corporativo demuestran un comportamiento adecuado que inciden

positivamente dentro de este proceso y se debe propiciar las condiciones necesarias para

mantener este nivel o mejorarlo de ser posible.

 Frente a las variables que demostraron un comportamiento promedio se

encuentran las variables conflictos laborales y direccionamiento las cuales con un

porcentaje de participación de 70% y 65% respectivamente reflejan que al interior del

corporativo una posición en donde claramente los colaboradores no tienen una

percepción ni a favor ni en contra, demostrando que para ellos no es significativamente

evidente el nivel en que los jefes apoyan, estimula y permiten la participación y

desarrollo de sus colaboradores así como tampoco es claro que los miembros del

corporativo demuestren un sentimiento de aceptación ante las diferentes opiniones de los

compañeros lo que no permite identificar las posibles soluciones a los problemas.

 Dentro de las variables que también demostraron un comportamiento

promedio pero en un porcentaje inferior se encuentra la administración de recursos que

evidencia que un 58% de la población objeto de estudio consideran que el nivel de

acceso a información, disponibilidad de equipos y el aporte tanto de personas como de

las demás dependencias para con la unidad es relativo, lo que hace que esta variable este

directamente relacionada con el clima organizacional al interior del corporativo porque

está sujeta a la situación y el nivel de relacionamiento e influencia que se tenga para

lograr un resultado diferente en esta administración de recursos, sin embargo es también

evidente que pese a que tiene un porcentaje dentro de lo esperado la mayoría de las

personas integrantes de la unidad tienen una percepción neutra entendida como ni a

favor ni en contra pero si muy situacional al evento. Y otra de las variables que inciden

significativamente dentro del clima laboral al interior del corporativo con un porcentaje

del 53% que indica que este porcentaje de participantes consideran que el

reconocimiento que recibe por realizar el trabajo esperado no está relacionado

significativamente con la labor desarrollada demostrando de esta forma que esta

46

variable debe ser objeto de atención puesto que mostro un comportamiento por debajo

de lo esperado.

 Teniendo en cuenta la interpretación de los resultados arrojados por el

cuestionario se evidencio que el programa de mejoramiento a proponer debe estar

enfocado a incrementar el nivel de percepción de las siguientes variables; conflictos

laborales, direccionamiento, administración de recursos e incentivos las cuales en la

actualidad están incidiendo significativamente al interior del corporativo, así mismo se

debe tener en cuenta dentro del programa actividades que permiten mantener la

percepción frente a las variables de relaciones de grupo, satisfacción, comunicación,

identidad y sentido de pertenencia.

PLAN DE MEJORAMIENTO

Introducción

Al hablar de Clima Organizacional se hace referencia al ambiente que se crea y

se vive en las organizaciones, los estados de ánimo, signos, símbolos, percepciones y

otras variables pueden afectar el desempeño e identidad de los trabajadores.

El clima organizacional es un elemento de la cultura de cada empresa, es decir,

es parte de la personalidad de la organización y esta puede variar como lo hace el

temperamento de cada persona que trabaja dentro de su ambiente.

Luego de realizar la investigación dentro de la compañía, se establece como

principal objetivo desarrollar una propuesta de mejoramiento ya sea para corregir,

mejorar o mantener resultados positivos en el ambiente laboral.

Como se ha expuesto anteriormente, existen diferentes autores que resaltan la

importancia del clima organizacional en el éxito de las empresas, es por ello que se hace

http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos13/quentend/quentend.shtml#INTRO
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos13/renla/renla.shtml
http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml

47

necesario crear alternativas de mejoramiento e intervención para fortalecer aspectos

positivos, al igual los resultados menos favorables.

Se espera que este programa aporte al mejoramiento de las dificultades

evidenciadas después de identificar las variables de mayor incidencia y las variables

sólidas para poder mantenerlas y fortalecerlas.

Objetivo General

Proveer a la empresa de herramientas para la implementación de un plan de

mejora y por ende fortalecer el clima organizacional.

Objetivos específicos

Establecer las actividades que aporten a las necesidades de cada área, en aras de

mejorar el clima organizacional.

Definir los responsables de cada intervención propuesta.

Identificar las acciones que contribuyan a mantener y potenciar las fortalezas

observadas en el proceso, en cada una de las variables analizadas.

Descripción Matriz Plan de mejoramiento.

 Para el diseño del plan de mejoramiento se toma como base las variables con

mayor impacto de acuerdo al porcentaje establecido de participación para este estudio,

organizando desde el menor puntaje al mayor, estableciendo para cada uno de ellos

objetivos, prioridad entendida como el tiempo en el cual se realizara la intervención, se

contemplan tres momentos: Urgente (U) en un máximo de cumplimiento a 1 mes

Inmediato (I) máximo a 3 meses y Necesario (N) máximo 6 meses; también se describen

las actividades que corresponden a cada una de las acciones a desarrollar para cada

variable contemplando con estas el desarrollo de los objetivos establecidos y los

recursos a emplear por cada una de las actividades discriminándolos por recursos

48

humanos, físicos, técnicos y económicos. Para finalizar se indica los responsable y los

indicadores que permitirán medir el impacto de la capacitación.

El objetivo del cuadro es condesar en una sola matriz el programa de mejoramiento para

que en este sea más fácil de entenderlo el cual permitirá realizar un seguimiento paso a

paso de cada una de las propuesta mencionadas en dicho plan.

Tabla 1. Plan de Mejoramiento

49

V
Estrategia Objetivos

Prioridad
Actividades Recursos Responsables Costos Indicadores

U I N

In
ce

n
ti

v
o
s

1. Diseñar una

política de

incentivos y

reconocimientos

para los

trabajadores,

estableciendo

acuerdos de

cumplimiento.

1. Disminuir el nivel

de insatisfacción por

la variable incentivos.

2. Involucrar a los

colaboradores en la

elaboración de plan

de incentivos.

X 1. Implementar

compensaciones,

bonificaciones y premios.

Implementar actividades de

bienestar para los

empleados (equipos de

deportes, salidas a clubes de

cajas de compensación,

integración de las familias

de los empleados a través de

deportes)- Organizar

partidos de futbol, bolos y

rana

2. Establecer el lugar de los

partidos (club caja de

compensación) y premios

3. Promover la organización

de los equipos-integrar a las

familias de los empelados

Iniciar partidos.

R. Humano Coord.

de selección -

psicólogos,

administrativos.
R. Físicos -

Instalaciones de la

compañía.
R. Técnicos

Computadores.
R. Económicos
bonos e incentivos.

Director de

Gestión

Humana.

0.2% de las

utilidades de

la compañía.

Apoyo de las

cajas de

compensación

familiar.

Índice de

reconocimiento =

cantidad de

colaboradores

premiados /

cantidad total de

colaboradores del

corporativo. Se

deben aplicar

encuestas cada 6

meses.

Se deben realizar

evaluaciones de

desempeño.

A
d

m
in

is
tr

a
ci

ó
n

 d
e

R
ec

u
rs

o
s

1. Capacitar al

personal sobre el

adecuado uso de

los recursos

suministrados, en

el desarrollo de

las funciones

asignadas.

1. Sensibilizar y

promover en los

colaboradores el

aprovechamiento de

los recursos.

X 1. Diseño de un programa de

capacitación donde se

indique el uso adecuado de

los recursos y reutilización

de material, evidenciando las

consecuencias del uso

inapropiado de los insumos.

R. Humano Coord.

de selección -

psicólogos,

administrativo. R.

Físicos -

Instalaciones de la

compañía. R.

Técnicos -

Computadores

R. económicos,

pago del

profesional

capacitador,

material requerido.

Director de

Gestión

Humana -
Capacitador.

valor estimado

por el

capacitador

para el

proceso.

índice de

efectividad de

capacitación= #

total de

colaboradores

capacitados/ # total

de colaboradores.

50

D
ir

ec
ci

o
n

a
m

ie
n

to

1. Diseñar una

campaña de

motivación y

reconocimiento

que incluya

promover el

aumento de la

participación de

los empleados.

1. Incrementar la

autonomía y

participación en los

colaboradores.

2. Fomentar un estilo de

direccionamiento

participativo.

 X 1. Entrenamiento en

desarrollo de habilidades de

coaching en los líderes. 2.

Implementar prácticas de

actividades para el

reconocimiento del trabajo.

(como elogios, Juicio

respecto del rendimiento.

Ascensos, Empoderamiento,

Felicitaciones, Empleado del

mes.

3. Promover la participación

mediante buzón de

sugerencias y reuniones

para proponer ideas.

R. Humano Coord.

de selección -

psicólogos,

administrativos.

Físicos -

Instalaciones de la

compañía. R.

Técnicos -

Computadores.

 R .económicos,

pago del

profesional

capacitador,

material requerido.

Director de

Gestión

Humana -

Capacitador.

valor estimado

por el

capacitador

para el

proceso. 0.1%

de las

utilidades de

la compañía.

Índice de

participación=

Cantidad de

empleados que

aportan ideas/

cantidad total de

empleados del

área

Se debe realizar

encuesta cada 6

meses.

C
o

n
fl

ic
to

s
L

a
b

o
ra

le
s

1. Capacitar a los

colaboradores en

estrategias que

permitan

solventar las

dificultades que

se presentan en el

contexto laboral.

2. Implementar

actividades que

fomenten la

conformación de

equipos de trabajo

generando un

ambiente laboral

saludable.

1. Fortalecer las

estrategias de

solución de conflictos

utilizados en la

Unidad. 2.

Fomentar un

ambiente laboral sano

que permita el

desarrollo adecuado

de las actividades y

por ende una sana

convivencia.

 X 1. Talleres de

Sensibilización en temas de

conflictos, resaltando la

implicación negativa que

tienen estos en una

organización.

R. Humano Coord.

de selección -

psicólogos,

administrativos. R.

Físicos -

Instalaciones de la

compañía.

R. económicos,

pago del

profesional

capacitador,

material requerido.

Director de

Gestión

Humana -

Capacitador.

valor estimado

por el

capacitador

para el

proceso.

Indicador de

conflictos= # de

quejas o

dificultades / # de

empleados.

Efectividad de

capacitación= # de

colaboradores

capacitados / total

de colaboradores.

51

Id
en

ti
d

a
d

 y
 S

en
ti

d
o
 d

e
P

er
te

n
en

ci
a

1. Diseñar un

cronograma en

donde se

establezcan las

fechas en que se

llevara a cabo

reuniones de

equipo por área,

tanto para la

participación de

los colaboradores

como para su

retroalimentación,

implementando

prácticas de

reconocimiento.

1. Promover la

participación en los

colaboradores

desarrollando

habilidades para la

identificación de

fortalezas y

oportunidades de

mejora.

2. Fomentar una

cultura en la que

existan prácticas de

reconocimiento por el

compromiso y la

dedicación en el

desarrollo de las

tareas.

3. Alinear los

objetivos

corporativos con los

personales.

 X 1. Generar espacios de

participación en los que los

colaboradores aporten ideas

que sean tenidas en cuenta

para el mejoramiento de

procesos.

2. Realizar reuniones

periódicas para

retroalimentación el proceso,

en donde se reconozca el

esfuerzo por parte de los

colaboradores.

R. Humano

Integrantes de las

diferentes áreas de

la unidad.

Instalaciones físicas

de la compañía.

Director de

Gestión

Humana -

Colaborador

es.

Equivalente a

una hora de

cese de

actividades

que a su vez

representa una

inversión.

Encuestas de

satisfacción

personal e

identidad

organizacional.

C
o

m
u

n
ic

a
ci

ó
n

1. Capacitar a los

colaboradores en

sistemas efectivos

de comunicación

brindado

herramientas que

mantengan el

flujo de

suministro de

información y la

interpretación de

esta.

1. Mantener el nivel

de comunicación que

se tiene al interior de

la unidad.

2. Fortalecer los

sistemas de

comunicación atraves

de nuevas

herramientas

promoviendo un nivel

de comunicación más

alto.

 X 1. Capacitación en

herramientas efectivas para

trasmitir la información

como: empleo de medios

tecnológicos, manejo de

carteleras, políticas de envío

y respuesta de mail.

2. Implementar un

cronograma de reuniones

periódicas con temáticas

claramente definidas para

cada fecha sea direccionada

por un grupo de colaborares

diferente.

R. Humano: Coord

de selección -

psicólogos,

administrativos R.

Físicos:

Instalaciones de la

compañía o

instalaciones del

proveedor.

R. Técnicos:

Computadores

R económicos, costo

de capacitación por

proveedor.

Director de

Gestión

Humana -

Capacitador.

Valor

estimado por

el capacitador

para el

proceso.

Índice de

efectividad de

capacitación= # de

colaboradores

capacitados/ # total

de colaboradores.

Check list de

calificación de

reunión

direccionada.

52

S
a
ti

sf
a
cc

ió
n

1. Apoyar las

actividades de

motivación y

reconocimientos.

2.Involucrar a los

empleados en la

generación de

utilidades

generando sentido

de pertenencia

1. Fortalecer por

medio de actividades

que permitan el

aumento de la

satisfacción laboral.

2. Generar espacios

de socialización con

el fin de engranar los

objetivos personales

y organizacionales.

 X 1. Desarrollar actividades

orientadas hacia el

fortalecimiento de las

responsabilidades y

compromisos en su área de

trabajo. 2. Involucrar a

los niveles directivos y

operativos en programas

donde comparta y fomenten

mayor identidad y con ello

satisfacción en la compañía.

R. Humano Coord

de selección -

psicólogos,

administrativos. R.

Físicos -

Instalaciones de la

compañía.

 R. Económicos. R.

Tecnológico -

computadores.

Video beam,

videos.

Director de

Gestión

Humana.

No estimado,

no se

identifica.

Realización

periódica de

encuestas de

satisfacción.

R
el

a
ci

o
n

es
 d

e
G

ru
p

o
 1. Implementar

equipos de trabajo

basados en pautas

de interacción

adecuadas,

integrando los

diferentes cargos

para el

fortalecimiento de

vínculos.

1. Mantener y

fortalecer la

percepción que tienen

los colaboradores

acerca del ambiente

de trabajo. 2.

Afianzar las

relaciones

interpersonales al

interior del equipo.

 X 1. Implementar actividades

de bienestar que permitan la

interacción de grupo, como

celebración de fechas

especiales y reuniones de

reconocimiento.

R. Humano

Integrantes de las

diferentes áreas de

la unidad.

Director de

Gestión

Humana -

Colaborador

es.

Presupuesto a

cargo de los

colaboradores.

Encuestas cada 6

meses.

53

Desarrollo de la propuesta.

La estrategia es diseñar una política de incentivos y reconocimientos para los

trabajadores, estableciendo acuerdos de cumplimiento entre colaboradores y empresa. El

objetivo es reforzar la identificación del empleado con la empresa, a través del

reconocimiento de logros individuales y de equipo; de manera que el éxito obtenido en

el desempeño laboral sea motivado continuamente. Para esta variable su nivel de

prioridad es urgente, la intervención se debe realizar a máximo de 1 mes. Las

actividades se iniciaran con la programación de una reunión que permitan indagar sobre

el sentir de los colaboradores, en aras de tenerlos en cuenta para la implementación del

sistema de incentivos. Estas se llevaran a cabo por área dirigida por el jefe inmediato. En

ella se establecerán los compromisos y objetivos meta a cumplir. Se continuaran con

reuniones quincenales en las cuales se trate de los logros y fracasos del área.

Mantener la comunicación jefe-colaborador de manera abierta a fin de establecer

objetivos claros, concretos y factibles. Establecer actividades recreativas que involucre a

los colaboradores como a su familia, apoyados de las cajas de compensación.

Las estrategias para esta variable son capacitar al personal sobre el adecuado uso

de los recursos suministrados, en el desarrollo de las funciones asignadas. El objetivo se

enfocara en sensibilizar y promover en los colaboradores el aprovechamiento de los

recursos. Este plan de mejoramiento será implementado de manera urgente, la

intervención se debe realizar a máximo de 1 mes.

Las actividades establecidas son diseñar de un programa de capacitación donde

se indique el uso adecuado de los recursos y reutilización de material, evidenciando las

consecuencias del uso inapropiado de los insumos, el desarrollo de talleres –

capacitaciones orientadas hacia el uso adecuado manejo de recursos y tiempo. Los

talleres serán direccionados por un consultor externo, dando uso a la infraestructura de la

organización, estos talleres se realizaran dos veces al mes, pactando acuerdo con jefes

inmediatos en los horarios.

http://www.monografias.com/trabajos12/fundteo/fundteo.shtml

54

 Frente a la variable de direccionamiento la estrategia es diseñar una campaña de

motivación y reconocimiento que incluya promover el aumento de la participación de

los empleados. Como objetivo incrementar la autonomía y participación en los

colaboradores. Fomentar un estilo de direccionamiento participativo. Dentro de las

actividades a desarrollar están fortalecer la confianza de los colaboradores al poner en

práctica las nuevas ideas proporcionadas por ellos mismos, por medio de capacitaciones

y talleres en equipo, las cuales serán programadas de manera mensual pactado con jefes

por volumen de trabajo. Delegar la responsabilidad de pequeños proyectos en aquellas

personas que muestren iniciativa. Capacitar a los niveles jerárquicos en couching, para

apoyar de esta forma la relación jefe-colaborador, reforzando la confianza y apertura de

comunicación por parte del empleado, logrando de esta manera un mayor

empoderamiento.

La variable identidad y sentido de pertenencia con una puntuación del 73%

indicando que es percibida de formar positiva por los integrantes del corporativo, será

intervenida con el fin de fortalecerla, para ello se establece como estrategia incrementar

las prácticas de participación, retroalimentación y reconocimiento, teniendo como

objetivo promover la participación en los colaboradores desarrollando habilidades para

la identificación de fortalezas y oportunidades de mejora, así mismo fomentar una

cultura en la que existan prácticas de reconocimiento por el compromiso y la dedicación

en el desarrollo de las tareas y alinear los objetivos corporativos con los personales. Lo

anterior, se llevara a cabo a través de reuniones de equipo periódicas previamente

programadas a y consignadas en un cronograma semestral, el cual será ubicado en un

lugar visible de tal forma que se tengan presentes las fechas así como la importancia de

dar cumplimiento a esta actividad. En estas reuniones los colaboradores deberán aportar

ideas que serán tenidas en cuenta para el mejoramiento de procesos, se retroalimentara el

proceso y se reconocerá el esfuerzo por parte de los trabajadores el cual será

compensado con incentivos emocionales. Esta variable debe ser intervenida en un

máximo de 3 meses ya que se ubica en un rango de tiempo inmediato. Para esta

actividad se requiere principalmente del recurso humano, de tal forma que cada área

55

pueda organizar la operación para destinar una hora al mes para las reuniones, las cuales

estarán a cargo del Director de gestión humana y de los colaboradores. Una vez llevado

a cabo el plan de acción para intervenir en esta variable, se realizara encuesta de

satisfacción personal e identidad organizacional como medida se seguimiento.

La variable Satisfacción con una de las puntuaciones más altas del 82%

indicando que es percibida de forma favorable por los integrantes del corporativo, será

intervenida únicamente para reforzar y sostener debido a su impacto positivo en el clima

laboral al interior de la unidad. La estrategia que se implementara está orientada a

apoyar las actividades de motivación y reconocimientos, involucrando a los empleados

en la generación de utilidades desarrollando un mayor sentido de pertenencia, teniendo

como objetivo principal el aumento de la satisfacción laboral. La actividad a desarrollar

inicia con la generación de un espacio de socialización en el que participen los diferentes

integrantes de la unidad de todos sus niveles desde directivos hasta operativos, en este

espacio cada participante tendrá la oportunidad de exponer sus necesidades y entre todos

se realizara un consenso sobre las necesidades generales que presenta el grupo y que

requieren de una intervención inmediata comprendida como un plazo máximo de

cumplimiento a 3 meses, a su vez cada líder tomara nota de las necesidades especificas y

más significativas de cada persona y que correspondan a su trabajo, las cuales serán

estudiadas y tratadas de forma personalizada, denotando interés y respeto por las

mismas. Para esta actividad se requiere del recurso humano, recursos físicos tales como

las instalaciones donde se realizara la actividad, recursos económicos para mejorar las

condiciones que se requieran de acuerdo a las necesidades expuestas y recursos

tecnológicos tales como computadores, video beam, videos y material didáctico. Esta

actividad estará a cargo del Director de gestión humana y capacitación. Como indicador

para medir los resultados se realizara de forma periódica encuestas de satisfacción.

La variable relaciones de grupo con un porcentaje de 88% como la puntuación

más significativa dentro de las variables que impactan de forma positiva, será

intervenida con el objetivo de mantener y fortalecer la percepción que tienen los

colaboradores acerca del ambiente de trabajo, afianzando las relaciones interpersonales

56

al interior del equipo. La estrategia diseñada para intervenir esta variable consiste en la

implementación de equipos de trabajo orientados al uso de pautas de interacción

adecuadas integrando los diferentes cargos para el fortalecimiento de vínculos. Para ello

se llevaran a cabo actividades de bienestar que permitan la interacción de grupo y las

cuales estarán a cargo del Director de recursos humanos y de los colaboradores

principalmente, estas actividades enmarcan la celebración de fechas especiales como

cumpleaños trimestrales, amor y amistad, hallowen (para los colaboradores), novenas de

navidad, celebración de fin de año, así mismo, se incluyen las reuniones de

reconocimiento establecidas en las variables anteriores y en las que se promoverá una

participación constructiva basada en pautas de interacción asertivas. Para llevar a cabo

estas actividades se realizara un fondo de ahorro con un monto mensual que aportara

cada colaborador valor que será previamente definido en grupo. Los recursos requeridos

son los integrantes y el dinero recolectado del fondo. Como indicador de seguimiento se

realizaran encuestas de satisfacción cada 6 meses.

Teniendo en cuenta los resultados se identificó que la variable de conflicto

laboral muestra un comportamiento Alto con un puntaje de 70%, dentro de la propuesta

de plan de mejoramiento se estable como estrategia capacitar a los colaboradores para

que cuenten con las habilidades que permitan solventar las dificultades que se presentan

en el contexto laboral es de esta estrategia que parte el objetivo de fortalecer la

resolución de conflictos utilizados muevas estrategias. Para lograr lo anterior la

actividad que se propone son talleres en donde se sensibilice a la unidad del corporativo

industrial en temas referentes a conflicto, resaltando la implicación negativa que tienen

estos en una organización; estos talleres se realizan en cuatro jornadas que se llevaran a

cabo en las instalaciones de la compañía, esta actividad será administrada por un

proveedor externo el cual tiene como portafolio a tratar en una primera sesión definición

y tipos de conflictos, una segunda sesión que profundizara en métodos y mecanismos

para solucionar conflictos interpersonales a través de la técnica saltos y salir del círculo,

en la tercera sesión dinámicas paralizantes de la resolución de conflictos basados en la

técnica fumadores y en la última sesión cierre de las técnicas y retroalimentación del

57

taller. Este taller se realizara en un máximo de tres meses, para que su funcionalidad se

evidencie en el proceder diario dentro del corporativo.

En el plan de mejoramiento establecido para la variable de comunicación, esta

postulado para su cumplimiento en un lapso de tiempo no superior a seis meses. Las

actividades a desarrollar en pro de fortalecer los sistemas de comunicación a través de

nuevas herramientas para incrementar el nivel de comunicación serán primero

introducir tecnologías informáticas simples de comunicación, las cuales deben ser

amigables para todos los empleados, adicionalmente se crearan programas de

comunicación ascendente, esto con la finalidad de que el coordinador y líderes conozcan

todas las necesidades de sus empleados para esto cada una de las psicólogas debe

formular sus propios objetivos, en función al plan estratégico de la empresa.

Adicionalmente se pondrá en práctica la cultura de comunicación ascendente para que

mejore el clima al interior del corporativo, se le dará una charla a todo el personal sobre

la importancia de la comunicación y el papel clave que esta juega en la empresa. El

departamento de tecnología y calidad desarrollaran los medios publicitarios para

divulgar información. Cabe resaltar que los programas de capacitación y charlas serán

realizados dentro de las instalaciones de Accion Plus y serán desarrollados por parte de

un proveedor externo.

58

CONCLUSIONES

Teniendo en cuenta que el clima organizacional es un proceso de gran importancia

para una compañía por su relevancia en los niveles de productividad y satisfacción de

los colaboradores, se hace necesario desarrollar una evaluación y propuesta de

mejoramiento sobre las variables que inciden de manera directa en el clima

organizacional en la unidad de negocio “Corporativo Industrial” de la compañía

Accion Plus Bogota.

Para llevar a cabo este estudio, inicialmente se realizó una revisión teórica que

permitió identificar las variables objeto de estudio y el diseño de un instrumento a

través del cual se establece que existen determinadas áreas que requieren mayor

atención que otras, no obstante todas mostraron alguna estabilidad, ubicándose en el

promedio estimado, razón que justifica la propuesta de acciones de mantenimiento y

corrección de acuerdo a la prioridad establecida.

Incentivos, es la variable que muestra un comportamiento en términos de

porcentaje menor al esperado (53%), donde es claro que este porcentaje de integrantes

del corporativo asumen una posición neutral, sin obviar que en un 47% de los

colaboradores existe un nivel de no aprobación frente a los mecanismos de

recompensas empleados en este momento por la compañía. Esta es una de las

variables que se debe fortalecer teniendo en cuenta que impacta en el proceso de clima

organizacional, ya que para los colaboradores es relevante el reconocimiento de logros,

retribución, compensación, siendo esto parte fundamental del aspecto motivacional que

idealmente toda organización debe generar y mantener en sus colaboradores. Es

importante considerar que el coordinador de la unidad tiene la responsabilidad de

observar y evidenciar el reconocimiento de los logros de cada integrante del equipo de

trabajo a su cargo, y este debe ser de manera equitativa evitando la subjetividad. Es

necesario resaltar que las personas no solo son motivadas por el dinero sino que

aspectos como la compensación emocional tiene mayor peso que el factor económico,

59

muchas veces tendrá mejor aceptación recibir la felicitación y reconocimiento por parte

del jefe inmediato.

Otra de las variables con mayor incidencia dentro de este estudio es la

administración de recursos, donde se encuentro un porcentaje de colaboradores que no

se sienten conformes con los recursos que la compañía suministra, considera que el

nivel de acceso a la información, la disponibilidad de equipos y el aporte tanto de

personas como de las demás dependencias es limitado y por ende no permite tener una

dinámica del clima organizacional acorde a las exigencias del medio, como plan de

mejoramiento para esta variable se considera oportuno la intervención de la alta

gerencia y alterno la sensibilización de los colaborares al administrar de manera

adecuada los recursos suministrados y la reutilización de estos, lo que permitirá

cambiar la percepción frente a esta variable.

 Con lo anterior se contemplan las dos variables que tuvieron un comportamiento

representativo, las cuales demanda un nivel de intervención inmediato, que si bien se

encuentra dentro del promedio no se puede desconocer que sus resultados inciden de

manera poco favorable al desarrollo adecuado del clima organizacional, generando un

impacto que no contribuye al cumplimiento de los objetivos organizacionales y a un

ambiente laboral saludable.

 A través de la interpretación de resultados se encontró que las variables de

conflicto laboral y direccionamiento se encuentran dentro del promedio establecido,

indicando que para un grupo significativo de colaboradores el estilo de dirección le

aporta para su formación y crecimiento profesional y personal. Con referencia al

conflicto laboral se percibe sentimientos de aceptación por parte de los colaboradores

ante las diferentes situaciones que generan cierto nivel de inconformidad, lo que

generó que el plan de mejoramiento este enfocado en consolidar estas buenas prácticas.

60

En este estudio se encontraron 4 variables que obtuvieron una puntuación alta;

comunicación, identidad y sentido de pertenencia, relaciones de grupo y satisfacción,

indicando que las prácticas desarrolladas en estos aspectos son percibidas como

favorables, aportando directamente a un adecuado clima laboral, por consiguiente el

objetivo principal del plan de mejoramiento es mantener y fortalecer estas variables,

consideradas como pilar fundamental para un adecuado clima organizacional.

 En consecuencia vemos la importancia de centrarnos en la intervención de las

variables que muestren un comportamiento poco acorde con los lineamientos

organizacionales y por ende generen un clima organizacional desfavorable, limitando

la consecución de uno de los principales objetivos de una organización que es modular

y proveer un ambiente laboral sano a sus colaboradores y de esta manera aportar a su

formación y posicionamiento como compañía competente dentro del mercado laboral.

Recomendaciones

Actualmente la compañía Accion plus no cuenta con un plan de incentivos

orientado a motivar a los empleados, por lo cual es necesario tener en cuenta la

propuesta desarrollada e implementar de manera inmediata este plan de mejora para

promover el buen ambiente de trabajo y la productividad laboral.

Sensibilizar a los colaboradores de la unidad del corporativo Industrial en el uso

adecuado de los recursos que le son suministrados y su respectiva reutilización.

Considerar un programa de evaluación periódico para los colaboradores, frente a

las capacitaciones suministradas sobre, la adecuada administración de recursos,

resolución de conflictos, procesos de comunicación.

Realizar mediciones de clima organizacional en el futuro, de forma periódica con

el fin de mantener un ambiente laboral sano

61

BIBLIOGRAFIA

Davis, K. y Newstrom, J., (1999). Comportamiento humano en el trabajo (10a ed.). México:

McGraw-Hill.

Robbins, S. y Judge, T. (2009). Comportamiento Organizacional (13a ed.). México: Pearson

Educación.

Chiavenato, I. (2011). Administración de recursos humanos: El capital humano de las

organizaciones (9a ed.). México: McGraw-Hill.

Abravanel, H y otros. (1992). Cultura Organizacional: Aspectos teóricos, prácticos y

metodológicos. Bogotá, Legis. Fondo Editorial.

Méndez, C., (2006). Clima Organizacional en Colombia El IMOC: un método de análisis para

su intervención. Colombia: Centro editorial Universidad del Rosario.

Chiavenato, I. (2011). Administración de recursos humanos: El capital humano de las

organizaciones (9a ed.). México: McGraw-Hill.

Acosta, C. (2005). Fundamentos de la cultura organizacional. Sin Publicar Universidad Nacional

de Colombia.

Alvarez, G. (1992). El constructo “Clima organizacional” concepto, teorias, investigaciones y

resultados relevantes. Revista Latinoamericana de Psicologia ocupacional. Vol. 11 N° 1 y 2.

62

http://acoset.org/web/informacion-del-sector/temas-del-sector/

http://www.portafolio.co/economia/colombia-gran-potencia-servicios-bpo

http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html

http://www.parlamento.gub.uy/htmlstat/pl/convenios/convoit-c181.htm

http://www.proexport.com.co/sites/default/files/periodico_de_las_oportunidades_-_ptp.pdf

http://acoset.org/web/informacion-del-sector/temas-del-sector/
http://www.portafolio.co/economia/colombia-gran-potencia-servicios-bpo
http://www.elcontact.com/2013/05/el-convenio-181-de-la-oit-sobre-las.html
http://www.parlamento.gub.uy/htmlstat/pl/convenios/convoit-c181.htm
http://www.proexport.com.co/sites/default/files/periodico_de_las_oportunidades_-_ptp.pdf

63

Anexo A

Encuesta de Clima Organizacional

Instrucciones: Lea atentamente cada pregunta y marque con X una opción de respuesta que mas

considere según el nivel de frecuencia con que se presenta la situación en su trabajo, teniendo en cuenta

las siguientes: 1. Nunca, 2. Casi Nunca, 3. Algunas veces, 4. Casi Siempre y 5. Siempre.

N° Pregunta
1.

Nunca
2.

Casi
Nunca

3.
Algunas
Veces

4.
Casi

Siempre

5.
Siempre

1
En sus anteriores empleos ha congeniado con sus
compañeros de trabajo.

2
Considera que el salario es acorde con las
responsabilidades del cargo actual.

3
La relación entre jefe y colaborador es respetuosa
dentro del ambiente laboral.

4
Todos los miembros del grupo son aceptados y tenidos
en cuenta en situaciones de diferencia o conflicto.

5 Sus objetivos personales están alineados a los objetivos
corporativos.

6
Sus opiniones son tomadas en cuenta por su jefe y
superiores.

7
Cuenta con información clara y precisa por parte de sus
superiores para la ejecución de sus tareas.

8 Su trabajo aporta a sus objetivos personales.

9 Las personas al interior del corporativo se comunican de
forma clara y asertiva.

10 La misión y visión de la empresa son claras para todos.

11 Considera que el pago recibido compensa tiempo y
labores realizadas.

12 El trato entre las personas que integran el grupo es
amable y cordial.

13 Los conflictos al interior del corporativo son resueltos de
forma conciliadora.

14 Su comportamiento es responsable y comprometido en
el desarrollo de sus labores.

15
Los jefes y superiores del corporativo emplean la
retroalimentación a los colaboradores dentro de la
dinámica de trabajo.

16
Los recursos físicos suministrados son suficientes para el
desarrollo de su labor.

64

17 Se siente a gusto con las responsabilidades a su cargo.

18
Los mensajes emitidos se elaboran a partir de un
lenguaje apropiado.

19
Los empleados deberían tener mayor participación en
las organizaciones.

20
Los beneficios adicionales como el fondo de empleados,
fundaccion y plan complementario de salud le generan
aporte.

21
Existe colaboración entre los diferentes miembros del
corporativo.

22 Se establecen soluciones compartidas en el grupo ante
una problemática en común.

23 Aporta más de lo necesario para alcanzar las metas del
corporativo.

24
Los superiores promueven la participación de los
colaboradores para el desarrollo de los diferentes
procesos.

25
Los equipos y elementos de trabajo se encuentran en
buen estado y contribuyen al cumplimiento de sus
responsabilidades.

26 El ambiente de trabajo le genera bienestar.

27 Los medios a través de los cual se transmite la
información al interior de corporativo son adecuados.

28 Le gustaría ocupar un cargo en una empresa del estado
más que en una empresa privada.

29 Recibe algún reconocimiento adicional por su trabajo.

30 La forma como se relacionan los integrantes del
corporativo permite mantener una buena dinámica.

31 En las situaciones de desacuerdo se logra mediar
teniendo en cuenta las diferencias de opinión.

32 Ante algún fracaso del grupo siente malestar e
insatisfacción.

33 Las decisiones son tomadas con base a la opinión de
todos los integrantes del grupo.

34
Recibe el apoyo necesario y oportuno de las personas
que participan en el desarrollo de su trabajo.

35 Se siente cómodo con su lugar de trabajo.

36
Cuando la información es malinterpretada se
desarrollan los mecanismos necesarios que corrijan el
mensaje inicial.

37
Las organizaciones en Colombia poseen una cultura de
comunicación adecuada.

65

