

 INCIDENCIA DE FACTORES DE RIESGO LABORAL EN EL CLIMA

ORGANIZACIONAL EN LAS ENTIDADES PÚBLICAS

ANA IDALID CELEITA

AUTOR

LUIS GABRIEL FERRER

ASESOR

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

DIRECCIÓN DE POSGRADOS FCE

GESTIÓN DE DESARROLLO ADMINISTRATIVO

DICIEMBRE DE 2013

Resumen

Uno de los recursos más importantes, para toda organización, está reflejado en su capital

humano, cuya condición es la diversidad individual, generada por las influencias culturales,

familiares, religiosas, entre otras; que deben agruparse a nivel laboral, para el logro de unos

propósitos, objetivos y metas colectivas.

Razón por la cual, para crear un buen clima organizacional, las políticas institucionales

deben estar encaminadas a reforzar y promover el bienestar de los trabajadores y de sus

familias, a través de programas donde se realicen actividades que fortalezcan sus

competencias individuales y las relaciones interpersonales.

Debe evitarse en lo posible los riesgos laborales, de índole ergonómica, psicosocial, que

vayan en detrimento de su salud y seguridad personal y por ende de su capacidad laboral.

Incentivar, el autocuidado y promover toda clase de actividades en pro del desarrollo del

trabajador, automáticamente se debe traducir en creatividad y productividad para el

mejoramiento del clima organizacional.

Palabras claves

Clima organizacional, competencias comportamentales, comunicación, riesgo laboral.

Introducción

En el presente ensayo se hablará de la incidencia de factores de riesgo laboral en el Clima

Organizacional en las Entidades Públicas y como estos afectan tanto la salud del trabajador

como el desarrollo de los planes y programas de la organización. La metodología se basa en el

planteamiento de un objetivo general y unos objetivos específicos que determinarán la

estructuración del presente documento. Con referencia en los actuales criterios de gestión de

desarrollo administrativo.

Se describe, cómo las competencias comportamentales de Ser, Hacer y el Saber influyen

en el Clima Organizacional, se señalan los elementos de las relaciones interpersonales de los

grupos de trabajo que intervienen en el Clima Organizacional, identificando las incidencia que

tienen las políticas institucionales en el comportamiento de los servidores públicos. Se

identifican los factores de riesgo laboral de mayor relevancia y se dan algunas alternativas de

minimización de estos factores.

A través de cinco enunciados se presenta el panorama de las entidades, partiendo del

individuo y sus características, y cómo éstas se relacionan e interactúan en los grupos de

trabajo, por lo cual el punto más importante de este ensayo son las alternativas para la

minimización de los factores de riesgo que afectan el clima organizacional en los servidores

públicos.

INCIDENCIA DE FACTORES DE RIESGO LABORAL EN EL CLIMA

ORGANIZACIONAL EN LAS ENTIDADES PÚBLICAS

Influencia de las competencias comportamentales en el clima organizacional

Las competencias comportamentales corresponden a la acumulación de todos los

conocimientos, habilidades y actitudes que tiene cada persona, para el desarrollo idóneo de

una actividad laboral, las cuales pueden adquirirse en el transcurso de la vida a través de

experiencias, de prácticas permanentes y de la capacitación tanto formal como no formal,

haciéndose referencia a seminarios, conferencias, charlas, talleres, procesos de couching,

(metas y objetivos), entre otros.

En el mundo de hoy, en un mercado abierto y competitivo se obliga a que:

En las organizaciones se trabaja por resultados, no importa la naturaleza de las mismas, pero para

poder alcanzarlo sus empleados deben poseer unas competencias requeridas, es decir contar con

todas las habilidades, conocimientos y además de elementos de personalidad aplicados al

ejercicio del cargo. (Ortiz & Rendón, 2012, p, 27).

De la misma forma, en las entidades públicas, las competencias son utilizadas para

potencializar el capital humano en función de los objetivos del cargo, o área de trabajo, así

como desarrollar las potencialidades del ser humano, orientado a las actitudes, valores y

comportamientos esperados de los servidores públicos en su ambiente laboral y como estas se

ven reflejadas en la dinámica laboral dentro de su equipo de trabajo.

 El Decreto 2539 de julio 22 del 2005 define las competencias comportamentales de los

empleados públicos, como:

La capacidad de una persona para desempeñar, en diferentes contextos y con base en los

requerimientos de calidad y resultados esperados en el sector público las funciones inherentes a

su empleo; capacidad que está determinada por los conocimientos, destrezas, habilidades,

valores, actitudes y aptitudes que debe poseer y demostrar el empleado público. (Decreto 2539 de

2005, articulo 2…)

Entre las competencias individuales con mayor aplicabilidad en el ámbito laboral, se

destacan: el trabajo en equipo, el liderazgo, el manejo de conflicto y la capacidad de

adaptación.

El trabajo en equipo es un proceso complejo, lleno de desafíos, por lo difícil de aceptar y

adaptarse a los puntos de vista diferentes a los propios y por el hecho de tener que asumir la

responsabilidad que conllevan las actuaciones y decisiones de todos los integrantes del

equipo; pero por otra parte es de una gran riqueza, porque permite la integración de todos los

servidores y es la oportunidad de aprender, de crecer en equipo, de socializar y aumenta las

relaciones interpersonales.

Ahora bien, el liderazgo corresponde a un conjunto de habilidades o características que

poseen algunas personas, que les permiten sobresalir dentro de un grupo, por su iniciativa

para asumir retos, su amplia visión, conocimiento y manejo de las dificultades, facilidad de

diálogo, habilidades para convocar a sus compañeros dentro y fuera de la organización,

capacidad de reconocer las habilidades y fortalezas de cada miembro del equipo, para sacar a

cada paso lo mejor de cada uno.

Uno de los valores que se deben promover en el trabajo en equipo, es la solidaridad, es la

forma más sencilla de resolver cualquier conflicto, inconveniente o dilema, que se presente,

dentro de la actividad diaria. Si cada integrante tiene la capacidad de ubicarse en la posición

de su compañero, las soluciones fluirán con una rapidez, increíble; no habrá campo ni tiempo

para dar lugar a situaciones negativas de egoísmo, rechazo, envidia, etc.

Adaptarse, hace referencia a la habilidad del individuo, de apropiarse de una manera

específica, en cada situación que se presenta. Es decir de asumir un roll diferente dependiendo

de cada actividad. Una persona no tiene habilidad para adaptarse si su lema es “yo siempre he

hecho esto, yo siempre he sido, yo siempre…” En conclusión “él siempre”, es lo opuesto a la

capacidad de adaptación.

Otras competencias que contribuyen con el buen clima laboral son las intelectuales,

como: la creatividad, la toma de decisiones y la solución de problemas.

Promover la creatividad en los empleados es lo que da lugar a la generación de nuevas

ideas, permitiendo un contagio colectivo de ese ambiente creativo. A menudo la creatividad

organizacional es producto de un trabajo en equipo, y es la forma más sencilla de sortear las

situaciones difíciles.

 Escoger las diferentes alternativas que se presentan en la actividad laboral, requiere de

un previo conocimiento de los temas, de la fijación de una meta, que permita trazar una ruta,

para llegar a ella; sin embargo en el recorrido por encontrar este objetivo, se deben afrontar

las dificultades, se requiere de la evaluación permanentemente de los procedimientos, y

determinar las opciones más aconsejables. En general es un trabajo constante de análisis y

evaluación.

Enfrentar las dificultades es la parte del proceso; lo primero de lo que se debe ser

consciente, es que siempre habrá problemas en la consecución de objetivos. El individuo debe

estar capacitado para abordarlo, no para evadirlo, tal vez a través de constancia y

perseverancia.

De otra parte, el clima organizacional puede verse afectado por múltiples variables que

condicionan el comportamiento de los servidores públicos, entre ellos tenemos: las relaciones

interpersonales, la comunicación y cooperación dentro de los grupos de trabajo.

Inherentes al ser humano, son las relaciones interpersonales, que se pueden calificar

como la necesidad de compartir los pensamientos y sentimientos con las personas con las

cuales se interactúa a diario, en el ámbito laboral, social, haciendo que se establezcan una

serie de vínculos, que en ocasiones están condicionados al puesto de trabajo que se ocupa

dentro de la entidad. De igual manera, para desempeñar un cargo se deben tener unos

conocimientos específicos y llevar a la práctica habilidades sociales, para mantener una

adecuada relación, que permita un desempeño eficaz en el campo laboral.

 Con referencia a lo anterior, en toda relación interpersonal interviene entre otros factores

la comunicación, ya que a través de ella podemos intercambiar ideas, experiencias,

necesidades y valores; transmitir sentimientos, emociones y actitudes. En la actualidad las

relaciones interpersonales cobran un papel fundamental, para que el ser humano alcance sus

ideales y pueda considerarse una persona de éxito, estableciéndose siempre relaciones, en las

cuales el respeto por los demás, sea considerado un factor importante en toda relación.

Gary Hamel (2007), distingue dos modelos de comunicación interpersonal, uno donde se

presenta, una interacción, es decir, ante un estímulo hay una respuesta; y otro donde la

comunicación es en una sola dirección en donde el emisor envía el mensaje a través de un

medio por el que llega al receptor y hay un impacto pero no se presenta respuesta alguna.

Por tal razón, uno de los elementos fundamentales en el clima organizacional es la

comunicación, una organización, debe basarse en una estructura sencilla, fluida y flexible, con

un mínimo de centralización, con respuestas rápidas, acordes con las necesidades. Es evidente

entonces que el objetivo primordial, de la comunicación interna en las entidades, debe ser el

de motivar, satisfacer e involucrar el recurso humano, orientado a buscar resultados de

pertenencia, respeto, cooperación, optimización de las competencias, capacidades y destrezas

de las personas para la comunicación; para así contribuir a cambios dentro de la entidad que

implican, cambios de actitud, adaptación a los cambios, resaltar los valores de las personas y

los valores de la entidad pública; contribuir a la conformación de equipos de trabajo, un clima

de confianza y seguridad, al interior de la entidad, mejorando las conductas, de relaciones

interpersonales dentro del grupo y promoviendo estilos de dirección participativos.

Adicionalmente, la comunicación es un recurso esencial y valioso, que está expuesta a

riesgos que se deben aprender a superar y que son de diversa naturaleza: entre los cuales

encontramos los de origen físico representados por las deficiencias en los canales y soportes

técnicos; los fisiológicos que hace referencia a las limitaciones orgánicas, tanto de los

emisores como de los receptores; psicológicos que son todas aquellas perturbaciones

personales, como irritación, agresividad, depresión, etc., sociológicas: rivalidad entre los

grupos a los que pertenecen los comunicantes, Culturales: distinto nivel de formación

intelectual; administrativas, sistemas inadecuados e incompatibles de la organización;

lingüísticos, desconocimiento de los códigos que utilizan para trasmitir la información,

generando malos entendidos.(García,2004,p.60).

Como puede observarse, la comunicación interna dentro de las organizaciones, ayuda a

promover valores como la confianza y el sentido de pertenencia, entre los miembros que la

componen, que se ve reflejada en la percepción, que cada integrante tiene de la misma. La

comunicación interpersonal constituye un área importante, ya que en ella se ven reflejadas las

interacciones humanas y la influencia en el comportamiento, es un área en la que se puede

mejorar continuamente, enfocados en el rendimiento y eficacia; por ello es indispensable

incluir un compromiso de todos los miembros de la entidad.

Es importante la comunicación al interior de las organizaciones, porque a través de ella

se comparten decisiones, se generan procesos, que deben ser de conocimiento de todos los

miembros en los diferentes niveles jerárquicos, para la obtención de los objetivos

institucionales. De tal manera la comunicación se de en todas las organizaciones debe tener

cuatro funciones centrales: controlar, motivar, expresar emociones e informar (Robbins, 2004,

p. 284).

Por otra parte, en las entidades del sector público se presenta graves problemas de

comunicación deficientes y hasta confusos. Se puede decir lo mismo de la comunicación

interpersonal, y añadir además que el ambiente que se vive, dificulta la obtención de

resultados estratégicos, de mayor calidad, ya que existe una desmotivación generalizada y

cierta apatía por parte de algunos de los servidores en el actual periodo Institucional. La falta

de comunicación fluida y horizontal al interior de las entidades, genera problemas en el

ambiente laboral, creando desinformación, situaciones sin concluir o resolver, incumplimiento

de procedimientos, entre otros.

Uno de los aspectos críticos en el clima laboral lo constituye la deficiencia en la

comunicación, la adopción de la tecnología, lo cual dificulta las relaciones laborales y

determina, de por sí una ineficiencia en el equipo de trabajo.

Cada vez más, las organizaciones utilizan las tecnologías de información como estrategia

para mejorar la productividad y la satisfacción de los servidores y usuarios; a su vez los

hábitos de comunicación en los trabajos están sufriendo cambios radicales; de acuerdo con

Kinicki & Kreitner (2003) tres componentes claves de la información influyen en los hábitos

de la comunicación, así como en la administración de los centros computarizados: internet,

intranet y extranet. Internet, sistema global de computadoras en red. Intranet internet privada

de una organización. Extranet es la red que conecta los empleados de una organización con

clientes proveedores y socios estratégicos escogidos.

Incidencia de las políticas institucionales en el comportamiento de los servidores públicos

Existen diversos planteamientos de diferentes autores sobre Clima Organizacional, entre

ellos el de Carlos Eduardo Méndez Álvarez:

Ambiente propio de la organización producido y percibido por el individuo de acuerdo con la

condiciones que se encuentran en su proceso de interacción social y en la estructura

organizacional, el cual se expresa por variables que orientan su creencia, percepción grado de

participación y actitud; determinando su motivación, comportamiento satisfacción y nivel de

eficiencia en el trabajo (Méndez, 1985, p, 35).

Se considera favorable, el clima Organizacional, cuando los funcionarios sienten que sus

necesidades personales están satisfechas contentos con su espacio de trabajo y desfavorable

cuando se carece de motivación y el sentido de frustración es alto, entonces surgen

sentimientos de apatía, desinterés, desconfianza, ausentismo laboral, incluso alcanzando

niveles de agresividad, en los servidores de la entidad.

Por otro lado, el estilo de dirección, se refiere a la manera en que se llevan las relaciones

entre los funcionarios y la estructura formal de la organización, en este caso el gerente o

director.

Cabe decir, que en las entidades públicas se presentan problemas al interior, debido a que

los directivos, no realizan la toma de decisiones, teniendo en cuenta a los funcionarios, y

muchas de ellas, van en detrimento del ambiente laboral, originando malestar, baja

productividad, falencias en el desarrollo de los procesos, y por consiguiente en el

cumplimiento de las metas, planes y programas, establecidos:

Siguen concentrados en la cúspide de la pirámide organizacional, el poder y la autoridad; no

existe una apertura hacia la delegación, sino que los diferentes nieles jerárquicos están obligados

a reportar y consultar los niveles superiores la más mínima decisión (Urdaneta, 2007, p.42).

 Razón por la cual se presentan pérdidas en la inteligencia y creatividad, ya que la

mayoría de los empleados se limitan al cumplimiento de órdenes de los jefes, limitando el

desarrollo de ideas de tipo creativo, ocasionando frustración y por consiguiente problemas al

interior de la organización, que terminan trascendiendo, al ámbito personal y familiar.

En consecuencia, la tarea de la alta dirección es la de emprender, crear y mantener un

ambiente adecuado, en el cual los funcionarios, trabajen y lleven a cabo sus labores,

encaminados dentro una estructura organizativa de cooperación, para el logro de los objetivos

personales e institucionales, enmarcados en programas de incentivos y reconocimiento, por

los esfuerzos y la creatividad en los grupos de trabajo, que generen resultados palpables en

pro de la productividad de las compañías.

Las políticas del sector público se soportan en los convenios internacionales de trabajo,

ratificados por Colombia, en la Constitución Política, en la ley, por los principios y derechos

fundamentales en el trabajo. De igual manera, adopta como su orientación principal el

concepto de trabajo decente, construido por la Organización Internacional del Trabajo (OIT,

2012) con el decreto1092 de 2012.

La conducta del funcionario, directivos o gobernante a través de sus acciones, son el

reflejo de los valores éticos, ya que estos rigen los comportamientos, desempeño, y

decisiones, tomadas en el ejercicio de sus funciones, miden lo que está bien y lo que no; los

valores éticos son individuales, ya que cada persona es el origen de un contexto de tiempo,

religión, costumbre y cultura diferente. Algunos valores están inmersos dentro de leyes y

normas por medio de las cuales, se obliga o se sugiere un comportamiento determinado,

dentro de la sociedad u organización a la cual pertenece.

En la administración pública, los valores son imprescindibles ya que establecen pautas de

comportamiento, que son seguidas por los funcionarios y son el reflejo del actuar de los

directivos ante la ciudadanía. De manera tal, que si se construyen dentro de un clima de

desconfianza y falsedad, las relaciones con el ciudadano, se tornan frágiles y de desconfianza

ante la administración.

Factores de riesgos laborales en las entidades públicas

Los riesgos laborales están definidos por la ley, y para el caso Colombia ley 31 de 1994:

Se entenderá como "riesgo laboral" la posibilidad de que un trabajador sufra un determinado

daño derivado del trabajo. Para calificar un riesgo desde el punto de vista de su gravedad, se

valorarán conjuntamente la probabilidad de que se produzca el daño y la severidad del mismo.

(Ley 31 de 1994, articulo 4 literal 2.)

Tanto los empleados públicos, como los del sector privado, están expuestos a riesgos en

su lugar de trabajo, los de mayor relevancia son los ergonómicos y los psicosociales; los

primeros están dados, por las condiciones del puesto de trabajo, tales como: la deficiencia en

la iluminación, el ruido, la distribución y diseño del puesto de trabajo y las posturas

corporales; los segundos, son el resultado, de una mala organización laboral, que se traduce en

situaciones de: estrés, enfermedades cardiovasculares, respiratorias, mentales, acoso laboral,

entre otras. Actualmente, las empresas están más pendientes de estos factores, que influyen

sobre la salud de los funcionarios, debido a que existen normas que lo establecen, como la

Norma 2646 del 17 de julio 2008.

Los riesgos psicosociales, tienen su origen al interior de la organización, debido al estilo

de dirección, remuneración salarial, horarios, turnos de trabajo, sobre carga laboral,

comunicación, acceso a programas de bienestar, capacitación, evaluaciones de desempeño,

cambios, rotación del personal, entre otros. Como resultado de los factores anteriormente

señalados, las entidades públicas se ven afectadas, a nivel económico, político y social.

A través de los años se le ha dado mayor importancia al tema del estrés laboral, ya que

afecta el clima de trabajo, que combinado con factores de índole personal, ocasionan daños

permanentes, en la salud de los empleados. Pero no siempre son perjudiciales, ya que en

ocasiones pueden tener condiciones benéficas, como lo señaló Selye, 1956 (citado por Peiró,

2010).

La Organización Mundial de la Salud define: el estrés laboral es la reacción que puede

tener el individuo ante exigencias y presiones laborales que no se ajustan a sus conocimientos

y capacidades, y que ponen a prueba su capacidad para afrontar la situación. Dado que la

salud es un estado completo de bienestar físico, Mental y social, y no solamente la ausencia

de afecciones o enfermedades (OMS, 1986), en un entorno laboral saludable, no es

únicamente aquel en el que hay ausencia de circunstancias perjudiciales, sino abundancia de

factores que prevengan la salud.

En la actualidad el estrés es considerado según la OMS, como una de las mayores

enfermedades silenciosas, que afecta a cerca del 80% de los trabajadores en el mundo, debido

a los retos, que se presentan, por el ritmo acelerado en el cual se mueve la de la sociedad

actual, se han perdido muchas actividades que se realizaban en torno de las familias y amigos;

en la actualidad no queda tiempo para realizar actividades recreativas, compartir con los

amigos o tiempo para dedicárselo a sí mismo. El afán por conseguir, bienes de consumo, ha

convertido al individuo en una máquina de trabajo que debe asumir retos para sostenerse en el

campo laboral, en perjuicio muchas veces de su salud y bienestar.

Las causas de estrés no siempre son ocasionadas por el entorno laboral, pueden

presentarse por problemas familiares, económicos, la soledad, el sedentarismo, entre otros

factores; no obstante se presenta con mayor frecuencia en el campo laboral, y puede dar lugar

a problemas psicológicos, comportamientos disfuncionalidades, frecuentes en el trabajo,

ocasionando perdida del equilibrio entre la vida laboral saludable y la profesional, al mismo

tiempo puede incurrir en hábitos de vida no saludable, como el consumo de alcohol,

tabaquismo y el consumo de drogas.

Cuando un empleado está sometido al estrés puede presentar múltiples problemas como:

angustia, irritabilidad, no puede concentrarse, bajo rendimiento y productividad, dificultades

para comunicarse, agresividad, entre otros. Muchos empleados tienen problemas de estrés;

debido a las presiones, sobre carga de trabajo, extensos horarios laborales, falta de apoyo por

parte de los compañeros y de los jefes.

Resultados de investigaciones realizadas por GNP Seguros (Grupo Nacional Provincial)

y publicadas por CNN Expansión el 2 de julio de 213, México es el país con más estrés

laboral con un 75%, seguido por China con un73%, y Estados Unidos con un 59% de

empleados que padecen este problema de salud.

Alternativas para mejorar el clima organizacional

La estructura organizacional de las entidades del Estado debe adaptarse a los cambios

que se presentan en cuanto al desarrollo del talento humano, encaminado a una comunicación,

que fluya de forma ascendente, proponiendo ideas de mejora, involucrando a todos los

miembros y contribuyendo al logro de las metas.

Si bien existe un plan Nacional de Formación y Capacitación basado en competencias

para las entidades del Estado, este no deja de ser más que un requisito para cumplir por parte

de las entidades, que se transforma en un portafolio de cursos, que están lejos de reflejar las

necesidades reales de formación de los servidores, para el desarrollo de sus competencias,

conocimientos (Saber), habilidades (Hacer), actitudes (Ser) en el desarrollo de sus funciones

del cargo.

Por tal razón se requieren programas de capacitación y entrenamiento del personal,

acorde con las exigencias y requerimientos de los puestos de trabajo, convergentes con los

planes de desarrollo, involucrando al individuo y sus necesidades, como factor determinante,

para la consecución de los objetivos de la entidad. Al involucrar la participación y el

compromiso en el proceso de toma de decisiones; a través de los funcionarios, se detectan

problemas y se aportan soluciones creativas a la dirección.

Los directivos deben disponer de tiempo con sus subordinados para pensar, crear y

visualizar el futuro, en búsqueda de soluciones concertadas frente a los problemas que se

presenten, las cuales van hacer recibidas por los grupos de trabajo con entusiasmo,

responsabilidad, cooperación y solidaridad. Dado que no son impuestas por los directivos son

bien acogidas por los funcionarios y se facilita su implementación al interior de la

Organización.

Ahora bien, los programas de bienestar y salud ocupacional de los funcionarios no

cuentan con mayor impacto en su ejecución, por que dejan de lado, la necesidad de fomentar

en el equipo de trabajo, un clima laboral adecuado, agradable y seguro. Por tal razón es

conveniente el fomento de actividades que proporcionen en los funcionarios momentos de

esparcimiento, relajamiento, integración con sus compañeros de trabajo ya que esto ayuda a

mejorar las relaciones interpersonales, de comunicación y crean lazos de compañerismo,

solidaridad.

Para terminar y dado que uno de los problemas más sentidos, en las entidades es el estrés

laboral, se pueden iniciar programas para mitigar la incidencia, atacando cada uno de los

factores, que la provocan, con actividades: como pausas activas, relajación, yoga, jornadas

lúdicas, entre otras, tendientes a sensibilizar al trabajados en su autocuidado. Por

consiguiente, se puede enseñar cómo manejar, aquellos momentos de estrés aprendiendo a

conocer que lo provoca y las alternativas para su manejo. Las actividades recreativas son una

buena alternativa para dejar de lado la rutina diaria y compartir con los compañeros de trabajo

y sus familias, salir del espacio laboral para encontrarse en otro espacio.

Conclusiones

En las organizaciones existen innumerables factores que afectan el clima organizacional,

muchos de ellos son generados por los estilos de dirección, que están marcados por la

frecuente rotación de los directivos y con ello sus planes, programas que no tiene en la

mayoría de los casos continuidad.

La comunicación se considera como una de las mayores fallas que presentan las

organizaciones la falta de una comunicación horizontal que llegue a todos los miembros de la

organización, generalmente emanada de la alta dirección por escrito y es impersonal. Existe

gran desconfianza entre los miembros de la organización por lo cual la palabra no vale, lo que

no está escrito no existe.

En los procesos de toma de decisiones no existe participación de los diferentes niveles de

la organizacional, se opta por delegar hacia arriba en espera que la alta gerencia decida sobre

todos los problemas de la organización, en muchas oportunidades, las decisiones no llegan a

tiempo retardando los procesos y por consiguiente la consecución de los objetivos

institucionales, tornándose casi siempre en mucha tramitología.

Se trabaja en forma individual, el trabajador se apega al manual de funciones, por lo cual

no realiza actividades que no están dentro de sus funciones, lo cual ocasiona falta de trabajo

en equipo, compañerismo y solidaridad entre los funcionarios. Sumado a esto, la corrupción

existente entre muchos de los directivos, la falta de unos valores éticos en el ejercicio de sus

funciones, y la poca claridad en su gestión ante los ciudadanos.

Bibliografía

1. Anónimo (2013). Riesgos laborales. Extraído el 21 de Noviembre de 2013, de

http://www.mintrabajo.gov.co/riesgos-laborales.html.

2. Anónimo, CNN Expansión (2013). México el país con más Estrés Laboral. Extraído el 21

de Noviembre de 2013, de http://www.cnnexpansion.com/economia/2013/07/02/mexico-

el-pais-con-mas-estres-laboral.

3. Anónimo, Ministerio de Trabajo (2013). Trabajo decente. Extraído el 21 de Noviembre de

2013, de http://www.ilo.org/global/topics/decent-work/lang--es/index.htm.

4. Chiang, M, y Martín, M (2010), Relaciones entre el Clima Organizacional y la Satisfacción

Laboral. Biblioteca Comillas.

5. García, Jiménez Jesús (2004), Comunicación Interna, Madrid España, Ed. Díaz de Santos

SA.

6. Hamel, Gary. 2007. El Futuro de la Administración. 2ª Edición. Bogotá Grupo Editorial

Norma.

7. Kinicki, Ángelo y Kreitner, Robert. (2003) Comportamiento Organizacional. Mc Graw

Hill.

8. Méndez, Carlos Eduardo. Clima Organizacional en Colombia. Facultad de Administración.

Universidad del Rosario. 2003.

9. Ortiz, Cansino Jorge Eduardo, y Martha Cecilia Rendón, Score de Competencias. CC los

consultores 2012 Pág. 27

10. Peiró, José M Silla. Estrés Laboral y Riesgos Psicosociales, Universidad de Valencia.

2009-2010

11. República de Colombia. Departamento Administrativo de la Función Pública. Calidad de

vida laboral para una cultura de lo público: instrumentos para su Gestión, Bogotá abril

2004.

http://www.mintrabajo.gov.co/riesgos-laborales.html
http://www.cnnexpansion.com/economia/2013/07/02/mexico-el-pais-con-mas-estres-laboral
http://www.cnnexpansion.com/economia/2013/07/02/mexico-el-pais-con-mas-estres-laboral
http://www.ilo.org/global/topics/decent-work/lang--es/index.htm

12. República de Colombia. Departamento Administrativo de la Función Pública. Guía de

intervención, Cultura, Clima y Cambio, Bogotá febrero 2005.

13. Robbins, Stephen p. (2004). Comportamiento Organizacional –Teoría y Práctica-. Décima

edición, Ed. Prentice Hall, México.

14. Rodríguez, D. 2005. Diagnóstico Organizacional. 6ª Edición. México: Alfa Omega Grupo

Editor.

15. Urdaneta, Ballén Orlando (2007) Psicología Organizacional: Aplicada a la gestión del

capital humano. Editorial Panamericana. Bogotá.

