
1

IMPORTANCIA DEL CLIMA ORGANIZACIONAL EN LA PRODUCTIVIDAD

LABORAL

 Ensayo

PRESENTADO POR

CLAUDIA PATRICIA CELIS MORALES

Código d0101635

TUTORA

M.B.A. ANA ELSA VARGAS ESPINOSA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Medellín

2014

2

INTRODUCCIÓN

Cada día las organizaciones son conscientes de la necesidad de mantener un

nivel de competitividad en el portafolio de productos que se ofrece, sin embargo es

claro que ésta meta no solo se logra con inversiones en tecnología de punta,

novedosas estrategias y sorprendentes campañas publicitarias, también se requiere un

talento humano que complemente la estructura del ente para asílograr un desarrollo

integral.

Este ensayo reflexivo busca exponer la importancia de mantener un clima

organizacional adecuado en la organizaciónpara que talento humano que conforma la

institución muestre sus mejores habilidades y disfrute desarrollando un rol que muy

probablemente dará como resultado un gana gana para las dos partes.

Es importante tener en cuenta que el clima laboral se puede medir, donde las

variables a evaluar son flexibilidad, responsabilidad, estándares, formas de

recompensar, claridad, compromiso de equipo, liderazgo, comunicación, manejo de

conflictos, motivación, calidad de vida, identidad, desafíos y cooperación.

El ensayo abordará diferentes autores para entender cuáles son sus

componentes, los factores que determinan una verdadera situación de satisfacción

laboral y como los directivos a través de diversas estrategias de gestión inducirán

modelos de comportamiento a través de planes fundamentales como la misión y

promoverá las características del liderazgo que debe primar en la organización.

El objetivo definido es identificar las ventajas que puede generar un clima laboral

adecuado, respondiendo al interrogante ¿El adecuado manejo de conflicto, y el

procesos de negociación mejora la productividad y satisfacción laboral como resultado

de un clima laboral adecuado? El interrogante que se responde obedece al nivel de

importancia del clima organizacional en el desempeño del talento humano y porque no

en la productividad y creatividad.

3

De todo lo desarrollado se concluye que un nivel cálido de Clima Organizacional,

surgen aspectos como la satisfacción laboral, aunado a la posibilidad de sentir por parte

del empleado su desempeño y desarrollo profesional.

MARCO TEÓRICO CONCEPTUAL

Consideraciones iniciales(Guillermo G. , 2007)Es importante tener en cuenta el papel

fundamental que cumple el talento humano dentro de las organizaciones y aún más

importante que cada uno de sus integrantes de la misma formen una cadena ordenada

de eslabones para un adecuado funcionamiento, para esto es necesario la motivación

que las empresas pueden brindar a sus trabajadores y es aquí donde está el clima

organizacional, una de las tendencias que buscar brindarle el lugar que se merece al

ser humano que cada día hace un aporte dentro de los entes económicos para que

estos generen muy buenos resultados.

El clima organizacional para cada una de las instituciones se evalúa de manera

diferente teniendo en cuenta que prima la percepción que se tiene sobre el ambiente

laboral y el logro que se pretende cumplir dentro de cada una.

De acuerdo a lo anterior no es posible encontrar dos entes económicos que

presenten un mismo modelo de clima organizacional, dado que una de las causas de

sus diferencias es la cultura, nacionalidad, credo religioso y aspectos raciales e incluso

el tipo de negocio.

La cultura hace parte importante ya que busca que un grupo de personas

compartan ciertos comportamientos para mejorar el clima laboral y estos sean

trasmitidos a los nuevos integrantes de la organización.

En el clima organizacionalse presenta un enfoque cognitivo donde se busca

determinar la percepción individual sobre el ambiente de trabajo de tal manera que

4

desde el pensamiento se da origen al resultado de las situaciones o casos que se

experimenta.

La percepción compartida que como su nombre lo indica es el nivel colectivo de

la noción del clima con el fin de determinar los puntos en común.

La culturaorganizacional cuenta con algunas variables para poder desarrolllar en

el institucion como son(http://es.wikipedia.org/wiki/Clima_organizacional, 2014):

 La forma en que la organización lleva a cabo sus actividades, trata a sus

empleados, clientes y la comunidad en general.

 El grado en que se permite la autonomía y la libertad en la toma de

decisiones, el desarrollo de nuevas ideas, y la expresión personal.

 Cómo se ejercita el poder y como fluye la información a través de su

jerarquía.

 La fuerza del compromiso de los empleados hacia los objetivos colectivos.

Concepto de clima organizacional: Se puede expresar de manera general, como el

ambiente generadopor las emociones de los miembros de un grupo u

organización(Guillermo G., 2007).

Sin embargo no es fácil generar un concepto definitivo de lo que es el clima

organizacional ya que las diferentes percepciones son válidas y una no puedeexcluir la

otra, por tanto lo más conveniente es mencionar algunas de las definiciones que se

han dado con este tema.

 Francis Cornell : Mezcla de interpretaciones o percepciones que las persona

hacen en una organización de sus trabajos o roles con relación a los demás

compañeros.

 Litwin y Stringer: Característica relativamente permanente que define el

ambiente interno de cualquier empresa, el cual lo experimentan todos los

miembros de la organización e influencia su comportamiento

http://es.wikipedia.org/wiki/Emoci%C3%B3n

5

 Tagiuri y Laitwin: Calidad relativamente duradera en el ambiente interno de

la empresa, que influye en la conducta de las personas y que puede ser

descrito en términos de valores de un grupo particular.

 Schneider y Hall: Conjunto de percepciones globales de las persona sobre el

medio interno organizacional, resultado de la interacción de las características

personales y de la organización.

 Forehand y Gilmer: Conjunto de características permanentes que describen

una organización, la distinguen de otra e influye en el comportamiento de las

personas que la forman.

 HalpinyCrofts: La opinión que el empleado se forma de la organización.

Para este ensayo se considera el clima organizacional como las emociones que

se generan al vivir una serie de situaciones dentro de una organización con otros

individuos que desencadena en manifestación de comportamientos.

Factores del clima organizacional:Los factores son elementos que contribuyen a

evaluar el clima laboral e identificar la estructura que lo conforma relacionados en las

siguientes

dimensiones(http://www.usergioarboleda.edu.co/empresa/1/.../componentesliderazgo.doc, 2014):

Estructuración de la tarea.- Hace referencia a la forma en que se dividen,

agrupan ycoordinan las actividades de las organizaciones en cuanto a las

relaciones entre los diferentes niveles jerárquicos, indistintamente de la

posición en el nivel. Su fundamento tiene una relación directa con la

composición orgánica, plasmada en el organigrama, y que comúnmente

conocemos como Estructura Organizacional.

(http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/clio.htm, 2001)

Teniendo en cuenta que la estructura representa una serie de parámetros en

la organización los cuales sus miembros perciben en el desarrollo de

actividades se puede correr el riesgo que se genere una fatiga

organizacionalocasionando resultados negativos ya que los directivos centran

su visión en generar directrices mientas los trabajadores carecen un ambiente

libre para trabajar.

6

Responsabilidad:(http://www.monografias.com/trabajos6/clior/clior.shtml,

2007).Es el nivel de riesgo que asume una persona a la cual se le ha

delegado una toma de decisión en los procesos que desarrolla. Es de

anotarque la responsabilidad se establecer en la conciencia y es desarrollada

los primeros años de vida en la educación del hogar y adelante se tendrá

presente en todas las situaciones de la vida.

 Recompensa y reconocimientos: Representa el incentivo que se recibe a

cambio de haber desarrollado un proceso impecable en el rol asignado o fruto

de los resultados conseguidos en la organización, descartando así todo tipo

de ingresos producto de un contrato laboral legal o reconocimientos

preestablecido por la institución.Es importante conocer la teoría de los dos

factores de Herzberg donde su primer punto es el factor higiénico o

extrínseco que parte de las emociones producidas por elementos externos

como el salario, directrices, condiciones físicas de trabajo, relacionamiento al

interior de la empresa lo que genera insatisfacción al estar ausentes.

El segundo punto es el factor motivacional o intrínseco que corresponde al

contrario del primeroya que corresponde a un nivel alto de satisfacción para el

individuo desde las actividades que desarrolla e involucranlos sentimientos de

crecimiento y desarrollo personal, reconocimiento profesional y la necesidad

de autorrealización.

Es importante considerar que aunque los factores higiénicos generan

desmotivación ante su carencia es relevante dentro de la organización velar

por mantener un nivel estándar que le brinde un equilibrio al ambiente laboral,

con respecto a los factores intrínsecos son los que sus miembros deben tener

presente y desarrollados día a díaen los roles encomendados ya que

corresponde a la ganancia personal que puede brindar a futuro grandes frutos

y ayuda ser tolerantes a entorno que no se puede modificar.

 Desafíos o retos de tipo profesional:Corresponden a los riesgos que el

individuo desea emprender como cuestión personal y que pueden

relacionarse con el cumplimento de objetivos dentro de la organización,

7

teniendo en cuenta que la misma debe delimitar desde un principio los

desafíos a los cuales estará enfrentado como parte del rol a desarrollar.

 Relaciones:El grado de madurez, el respeto, la manera de comunicarse unos

con otros, la colaboración o la falta de compañerismo, la confianza, todo ello

son aspectos de suma importancia. La calidad en las relaciones humanas

dentro de una empresa es percibida por los clientes.

 Cooperación:Es el trabajo en equipo que busca un apoyo constante para el

cumplimiento de objetivos al interior de la organización, se refiere a las

políticas promulgadas por la organización, donde trascienden lo valores y

principios de la organización.

 Manejo del conflicto:Son las diferencias pensamiento entre los integrantes

de un grupo por temas laborales, sociales, personales entre otros.

El conflicto siempre estará presente en las relaciones de los seres

humanos.Lo más importante es saber cómo se maneja y como atenuar el

impacto que genera en el clima organizacional.

 Identidad: También llamado sentido de pertenencia que busca defender con

orgullo todos los componentes de la organización y brindar un apoyo

constante en las actividades que contribuyan al cumplimiento de objetivos.

Es importante que cada uno de los miembros de la organización sienta que

son un elemento muy importante que contribuye al crecimiento de la empresa

sin importar las actividades que se les asignen ya que su labor es muy valiosa

y definitivamente conforma el verdadero trabajo en equipo, de esta manera se

logra establecer un sentido de pertenencia donde cada individuo llega a

considerar la institución como propia.

Liderazgo.- Es considerado uno los factores de gran importancia a la hora de

evaluar el clima organizacional debido a que se requiere un guía que le impregne

la energía necesaria a los demás individuos para que estos a suvez le den

funcionamiento a la cadena de actividades estructuradas y así generan los

resultados requeridos.De acuerdo a la participación en el diplomado de Alta

Gerencia se logró establecer que un líder exitoso se requiere desarrollar ciertas

8

competencias.www.usergioarboleda.edu.co/empresa/1/.../componentesliderazgo.

doc

Es necesario como parte inicial del liderazgo comprender a su interlocutor y

posteriormente hacerse entender frente a sus receptores ya que de esta manera

resulta más fácil idear la forma más adecuada de dirigir un equipo ya que se ha

comprendido como expresar los conocimientos e ideas para que se logre un gran

trabajo en equipo.

Como segunda instancia un líder debe tener la capacidad para asumir retos por

complejos que parezcan, también la toma de decisionesy la generación de ideas

de manera innovadora.

Un líder debe estar atento a las necesidades del equipo para el mejoramiento de

la confianza de tal manera que los trabajadores puedan realizar ciertos

momentos“sacrificios” en un momento de contingencia como salir un poco más

tarde entre otros lo que evidencia el compromiso que se tiene con la

organización.

Otras de las tareas que debe desarrollar un líder es la disminución al máximo del

estrés en el ambiente laboral.

El liderazgo cuenta con unos componentes como lo son: la autoconciencia que

busca comprender las emociones y el efecto en los demás, la segunda

autocontrol marca la importancia de pensar antes de actuar, la tercera la

motivación del logrorepresenta la pasión para trabajar por razones másallá del

dinero y status que evidencia la persistencia por cumplir las metas propuesta, la

cuarta Empatíaes la habilidad de comprender las emociones de los demás y por

ultimo Habilidades Socialeshabilidad de manejar y construir relaciones que

logre una simpatía.

Comportamientos en el clima laboral: (Garcia Villamizar, 2007)Es importante conocer que

los comportamientos de los seres humanos prevalecen a lo largo del tiempo y entre

9

cada uno siempre presenta diferencias a pesar de tener características en común

como la religión, cultura, credo, nacionalidad entre otros.

Partiendo de la realidad que son las personas quienes definen los aspectos que

conforman el clima organizacional relacionamos algunos que permitirá mejor

conocimiento del tema.

 Valores traducidos en toma de decisiones: Representan las convicciones

básicas que se adquieren inicialmente los primeros años de vida en el hogar,

hacen partes de las actitudes y motivaciones del ser humano.Los valores

permiten mejorar su dignidad para convivir en la sociedad y una vez

compartidos se convierten en principios, que todo el grupo social reconoce,

acepta y cumple de manera incondicional.

 Actitudes: Corresponde a los comportamientos de evaluación que pueden

ser positivos o negativos con respecto a las situaciones,personas, eventos y

refleja la forma de cómo se siente el individuo frente algún caso. La actitud

es la puerta de inicio para emprender una actividad, proceso o proyecto ya

que permite generar un juicio anticipado de manera positiva o negativa con

que el individuo está dispuesto desarrolla la tarea establecida.

 Motivación: Se reconoce como la voluntad que el ser humano desarrolla por

un ideal o persona condicionados por la habilidad del esfuerzo para cumplir

sus propias necesidades. Mediante la motivación el individuo es capaz de

impregnar mayor o menor dedicación en los roles a desarrollar acompañado

de las herramientas que se presentan en el entorno.

 Roles: Es el papel que se le asigna desempeñar a cada individuo dentro de

la organización asumiendo actitudes y comportamientos acordes al mismo.

 La comunicación: Es la forma en que los individuos pueden dar a entender

los que se siente, lo que se quiere pedir entre un emisor y un receptor.Esta

fuente de expresión es la que determina que el mensaje que se quiere

compartir entre los interlocutores llegue satisfactoriamente, sin embargo es

claro que contenido del mensaje debe ser claro, de manera amable y con

sentido lógico para que se logre el efecto esperado.

10

 La percepción: Se puede definir como la información que detecta los

sentidos de acuerdo al entorno que lo rodea.Se puede decir que la

percepción no tiene forma estándar dado que cada individuo la maneja de

manera diferente y está indicada para que las apreciaciones personales

difieran sobre un mismo tema.

Los comportamientos del clima sirven de guía para evaluar y hacer seguimiento al

ambiente de trabajo en cada una de las situaciones que se presentan con el fin de

establecer las posibles fallas en el proceso y lograr una solución.

Investigaciones sobre el Clima Organizacional: Es importante conocer que el

tema de clima organizacional ha sido abordado por varios investigadores que buscan

establecer los puntos básicos que determinando un buen clima laboral los cuales se

relacionan a continuación.

1. Puntos Básicos Para Un Clima Organizacional Adecuado

FOREHAND Y

GILMER

FRIEDLANDER

Y MAGULES

GAVIN LAWLER ET AL

 Tamaño de la

organización.

Empeño. Consideració

n

Competencia/

eficacia.

Estructura

organizacional

Obstáculos y

trabas

Obstáculo

 Responsabilidad

Complejidad

sistemática de la

organización.

 Intimidad Recompensa nivel práctico/

concreto

 Estilo de liderazgo. Espíritu de

trabajo

 Espíritu de

trabajo.

 riesgo

Orientación de

fines.

Actitud Confianza y

consideració

impulsividad.

11

n de parte de

los

administrado

res

 Acento sobre

la producción

Riesgos y

desafíos

 Confianza

 Consideración

(http://www.soyentrepreneur.com/factores-esenciales-para-crear-un-buen-clima-laboral.html, 2009)

2. Factores esenciales de un buen clima organizacional

LIKERT LITWIN Y

STRINGER

MEYER PAYNE ET AL

Métodos de

mando

Estructura

organizacional.

Conformidad. Tipo de

organización

Naturaleza de

las fuerzas de

motivación.

Responsabilidad Responsabilidad. Control.

Naturaleza de los

procesos de

comunicación

 Recompensa Normas.

 Naturaleza de los

procesos de

influencia y de

interacción.

 Riesgo. Recompensa

12

Toma de

decisiones.

Apoyo Claridad

organizacional.

Fijación de los

objetivos o de las

direcciones

Normas Espíritu de

trabajo.

 Procesos de

control

Conflicto.

 Objetivos de

resultados y de

perfeccionamientos

Adiestramiento y

desarrollo

 Adiestramiento y

desarrollo

(http://www.soyentrepreneur.com/factores-esenciales-para-crear-un-buen-clima-laboral.html, 2009)

 Al observa el anterior cuadro considero que se repiten algunos factores por los

diferentes autores que generaría un común denominador a la hora de establecer un

clima organizacional adecuado como lo son la responsabilidad, la motivación, incentivos

y estructura organizacional.

Adicionalmente así los demás factores no se repitan entre los autores podemos decir

que en el clima laboral se describe con elementos que carácter positivo, que

mantengan la tendencia motivacional donde se tiene en cuenta todos aspectos de la

empresa

Propósitos de la medición del Clima Organizacional: Al implementar la

evaluación del clima organizacional este cumple con una serie de funciones como son:

 Contribuye a la definición de pautas y normas

 Permite que se genere una estabilidad y unidad en la organización.

 Evidencia los comportamientos de los miembros de la organización para que

 se logre un control y seguimiento.

 Define límites.

 Generación de identidad en el grupo lo conforma.

13

NIVEL DE IMPORTANCIA DEL CLIMA ORGANIZACIONAL

Es importante en la revisión del clima laboral generar una declaración de cambio

que le permitirá definir un paso inicial en la estructuración del este tema para determinar

el punto de partida en la evaluación del clima.

Adicionalmente la institución debe presentar un norte en común donde los líderes

desarrollen capacidad para orientar el desempeño individual y colectivo hacia el logro

de los objetivos de la Organización, garantizando alto sentido de contribución.

Las personas deben desarrollar capacidad de autogestión para liderar, en el día

a día, el logro de la estrategia.

El clima laboral presenta gran relevancia en la organización ya que es uno de los

pilares que permite el cumplimiento de metas, la armonía entre el equipo de trabajo y el

sentido de pertenencia.

El fomento de la satisfacción: El personal es clave en este tema ya que se

genera lazos de confianza entre las dos partes al igual que la participación activa en los

temas de la empresa.

RESULTADOS DEL CLIMA LABORAL

Considero que un clima organizacional acertado genera un crecimiento personal entre

los integrantes de la institución, también se pueden presentar crecimiento profesional y

un sentido de pertenencia fuerte por la institución.

Adicionalmente se evidencia un crecimiento como organización, mejor posicionamiento

en el mercado, manejo del servicio al cliente con mejor calidad humana y

emprendimiento constante en la ampliación en el portafolio de servicios.

14

VALORES CORPORATIVOS

Dentro del clima laboral tener valores corporativos ayuda a recordar la premisa bajo la

cual se encuentra direccionada la organizaciónalguno de los valores que se pueden

acentuar como ejemplo tomando como referencia una entidad de servicio son:

 Calidez: El compromiso que tenemos de crear experiencias gratas con todas las

personas con las cuales nos relacionamos.

 Cercanía: Es la convicción que tenemos por reconocer al otro como ser humano,

interesarnos por sus emociones, escucharlo y construir una relación de largo

plazo.

 Inclusión: Construir, con nuestras acciones, una banca en la que todos seamos

importantes para hacer una sociedad justa y equitativa.

 Respeto: Sensibilidad que reflejamos en nuestro comportamiento para situarnos

en el lugar del otro, interesarnos por sus emociones, ser receptivos con sus

necesidades y hacer de la confianza la base fundamental de nuestras relaciones.

Estos elementos deben estar promulgados en los planes estratégicos de la

organización, específicamente en la misión donde deben resaltarse los valores y

principios, la comunicación abierta, los procesos óptimos, el respeto por las

personas y los clientes, entre otros. Igualmente serán parte importante en las

decisiones el contar con la manifestación de políticas que apoyen y reconozcan los

esfuerzos del trabajador además de facilitarle procesos de formación y retos

aunados a este crecimiento.

FORMAS DE TRABAJO

La formas de trabajo son muy diversas en cada organización y por tanto validad

siempre y cuando torne colaborativo, eficiente y orientado al cumplimiento de metas

15

donde los individuos toman las decisiones de manera oportuna, acertada,

descentralizada y simple.

El enfoque de trabajo puede desarrollarse en red y con acompañamiento efectivo de

los Directivos. Puede constituirse en rutinario o en diverso y para los tipos de tarea,

acentuando el proceso de supervisión y los protocolos

Los miembros de la institución debenejecutar sus procesos de manera eficiente,

recurrente, autónoma y efectiva para dar respuesta al Direccionamiento Estratégico.

Los Individuos y equipos deben coordinan acciones de manera efectiva, de tal

forma que los resultados se enriquecen debido a la sinergia entre los equipos de

trabajo.

Es importante gestionar los posibles errores asumiéndolos e incorporándolos como

una lección aprendida.

Interacción con los clientes: Sin importar el tipo de organización siempre tendremos

una serie de persona a quienes vamos a ofrecer un bien o servicio para lograr una

fidelización producto de un ambiente laboral agradable que busca experiencias

memorables positivas con sus clientes.

• En laorganización comprender las necesidades de los clientes y las traducen

en soluciones integrales es una premisa.

• Cada integrante debe ser impecable en el cumplimiento de las promesas.

• Genera valor a los clientes haciéndole fácil la interacción y los

procedimientos.

Comunicaciones y relaciones:

La comunicación es un factor fundamental en las buenas prácticas del clima

laboral ya que permite establecer lo que cada individuo desea expresar y a partir de

esto se establece una relación cercana, directa, sencilla y abierta con los diferentes

grupos de interés donde se evidencia:

16

• Expresar libremente las emociones, pensamientos y sentimientos.

• La comunicación y el relacionamiento entre jefes y colaboradores no es

jerárquica, es efectiva, cercana y de confianza.

• Las conversaciones que se llevan a cabo en la Organización son directas,

cálidas y respetuosas. El ambiente facilita que los individuos den y reciban

retroalimentación de manera asertiva.

• Todos los miembros evalúan sus acciones y las de los otros. Comprenden

este proceso como la posibilidad de enriquecerse a través de una

retroalimentación justa y objetiva.

• Todos los individuos de la Organización utilizan un lenguaje que promueve la

cercanía, el respeto y la sencillez. Generador de acciones que potencian el

alto desempeño colectivo.

Concepto del ser humano.

El ser humano presenta relevancia ya que las relaciones entre individuos están

basadas en la confianza y nuestros líderes obren con respeto y amor hacia sus

equipos y sus clientes.

• Los líderes, equipos e individuos no le teme al error, toma las equivocaciones

como oportunidades de aprendizaje.

• Los individuos de la institución son seres humanos conscientes de su

realidad. Como colaboradores se han empoderado de su desarrollo, bienestar

y participación. Conjuntamente con la Organización, constituyen un

ambiente socialmente sano y económicamente sostenible.

• Cada persona se hará cargo de su transformación para trascender, y el

Grupo hará todo lo necesario para ayudarlo en su desarrollo personal y

laboral.

• Los individuos se han hecho responsables por vivir felices.

17

Estilo de liderazgo

Líder desde el ser y para el ser, que acepta su vulnerabilidad y se hace cargo de

ella, que practica la responsabilidad incondicional en sus acciones, decisiones y

relaciones, que construye para sí y para otros el sentido del enfoque humanista del

negocio financiero.(Forero L. , 2010)

Dentro de las tareas que debe desarrollar un líder encontramos:

• Responsabilizarse de su desarrollo, buscando el equilibrio entre su vida

personal y laboral.

• Acepta su vulnerabilidad y hace cargo de ella.

• Asume el impacto de sus acciones en los demás.

• Practica la conversación y la escucha como sus principales herramientas

para relacionarse con otros, propiciar el aprendizaje, desarrollar el equipo y

lograr un alto desempeño.

• Acompaña y facilita el desarrollo integral del equipo teniendo en cuenta que

este desarrollo se de en un contexto de calidad de vida saludable.

• Comprende la estrategia del negocio, la incorpora a la visión del equipo y la

vuelve realidad a través de la acción.

• Logra el equilibrio entre el logro de resultados y la construcción de relaciones.

• Modela con el ejemplo, es coherente y fuente de inspiración.

ANÁLISIS DEL CLIMA ORGANIZACIONAL DESDE LA DIRECCIÓN

Es importante que desde la dirección de la organizacional se tome conciencia

que definitivamente el logro de resultados en la misma radica en tener un gran equipo

18

de trabajo representado en el talento humano, sin embargo esto no quiere decir que sus

integrantes deban ser en su totalidad profesionales con mucha preparación académica

y mucho tiempo de experiencia aunque es indispensable tener una parte de estos

componentes como un complemento.

El equipo de trabajo debe desarrollar una motivación apoyada en las

herramientas que la empresa pueda brindar y así contribuir a lograr un clima laboral

agradable fundamentado en valores.

Una empresa al desarrollar un clima laboral adecuado permite evidenciar que

sus colaboradores presenta un equilibrio entre y vida profesional y laboral(no se vuelve

una cruz realizar su rol), el servicio al cliente sigue un proceso con inteligencia

emocional con el fin de manejar una muy buena comunicación.

La motivación natural del equipo de trabajo genera la posibilidad de asumir

grandes retos con el fin de obtener satisfacciones personales dejando de lado los

beneficios materiales que se puedan presentar.

MANEJO DEL CONFLICTO ORGANIZACIONAL

 El conflicto nace del desacuerdo en un grupo de personasque presentan relación

dentro de las actividades de la organización. En varias ocasiones no se evidencia que

las diferencias presentadas dentro de un equipo de trabajo se expresen como

normalmente se espera en forma verbal o escrita, si no también se puede percibir a

través del comportamiento del individuo donde refleja la inconformidad frente a una

situación presentada.

(http://ges.galileo.edu/fs/download/conflicto_organizacional.pdf?file_id=886512, 2007)

19

 Es claro que el conflicto es un estado natural en el ser humanoy siempre se va a

presentar en todos los momentos por tanto seria falso afirmar que se puede eliminar

dentro de la entidad.

 A través del nacimiento de un conflicto se puede dar la percepción de una

imagen negativa, de incumpliendo en los resultados, de errores administrativos, sin

embargo se puede tomar como la oportunidad de alerta para generar un revisión en la

toma de decisiones y en los procesos desarrollados pueden presentar falencias que

anteriormente no se había logrado detectar.

¿Porque surgen los conflictos Organizacionales. Escasez de recursos, sobreposición de

funciones

 Dentro del conflicto hay unas clases que son importantes mencionarlas para

ampliar conocimiento de este tema y aplicar la solución correspondiente de acuerdo al

caso.

 Conflicto Intrapersonal11:Surgen como consecuencia de insatisfacciones y

contradicciones “dentro” de las personas.

 Conflicto Interpersonal11: Surgen de enfrentamientos de intereses, valores,

normas, deficiente comunicación, entre las personas.

 Conflictos Laborales u organizacionales11:Surgen de problemas vinculados

con el trabajo, y las relaciones que se establecen en este, entre individuos,

grupos,departamentos.

Es importante diseñar varias soluciones frente a una situación de conflicto donde se

puede disminuir sustituyendo el factor de competencia con el fin de equilibrar los

ánimos.

20

ELEMENTOS DEL CONFLICTO

 Características Personales: Hace referencia a los comportamientos propios de

la persona que se encuentra involucrada en el conflicto y que el mismo se

desarrollara de acuerdo a la personalidad.

 Emociones: Son los sentimientos que despierta estar involucrado en un conflicto

ya sea de manera positiva o negativa.

 Contexto: Determina un límite para afrontar la situación presentada con las

posibles consecuencias generada y acciones a tomar.

 Historia: Corresponde al proceso o cambios que ha sufrido el conflicto y que

sirve de referencia para generar una posible solución.

 Terceros:Son aquellas personas que rodean o se involucran en la situación

propia entre dos partes.

 Recursos:Son las herramientas que permite dar tramito al conflicto para una

posible solución. Se dividen en dos grupos los externos (tiempo, dinero, cercanía

de los centros de poder, procedimientos de trabajo, bienes), los internos

(paciencia, inteligencia, la fuerza, capacidad para relacionarse, creatividad a

buscar otros recursos).

FUENTES DEL CONFLICTO

Se encuentran enmarcadas en 3 grupos:

Variables Estructurales:

 Jurisdicciones ambiguas: Corresponde a los límites confusos que presenta

cada parte desde su jurisdicción.

 Metas Opuestas: Se genera cuando las partes difieren en sus intereses.

21

 Dependencia de una parte: Aplica para los grupos que delega el desarrollo de

actividad o proceso en el otro.

 Grado de asociación de partes:Relaciona el grado interacción y conocimiento

entre las partes para la tomas de decisiones y relacionamiento.

 Regulaciones comportamentales: Contiene las reglas, políticas y

procedimientos estandarizados.

Variables Comunicacionales:

Presenta falencias en la comunicación donde la percepción y la escucha difiere

por tanto da origen a interpretaciones erradas.

En la variable de comunicación organizacional se presenta algunas causas del

conflicto como son:

 Radio pasillos

 Excedente de información

 Inadecuada elección del canal

 Superposición de mensajes

En la variable de comunicación interpersonal se presenta algunas causas del

conflicto como son:

 Dobles mensajes

 Malos entendidos

 Distorsión de mensajes.

 Problemas semánticos.

Variables Personales

Corresponde a los valores con que cada individuo adquiere en casa y

las características de la personalidad.

Dependiendo de la historia de individuo se genera una solución al conflicto de manera

positiva o negativa.

22

MANEJO DE LA NEGOCIACION

Para alcanzar los resultados deseados de forma integral, la empresa debe llegar a

acuerdos con los empleados quepermanezcan a través del tiempo, lo cual solo se

consigue negociando una propuesta de valor para el empleado que arroje un resultado

ganar-ganar. Edmundo Barón (2006).

https://www.ulpgc.es/hege/almacen/download/38/38191/tema_1_estretegias_de_gestio

n__la_negociacion.pdf (2005)

Esta propuesta de valor debe estar establecida a todolo ancho y lo largo de la

organización, para lograr un buen clima, cada paso de la misma implica negociación,

donde el negociador debe tomar en cuenta las relaciones interpersonales y

lasmotivaciones de cada grupo, ya que cada persona o grupo de ellas persigue

objetivos individuales distintos.

Las personas hacen que las cosas sucedan, le dan vida al capital de laempresa y

crean valor a través de la interacción con los demás compañeros de trabajo y los

accionistas externos (clientes), por lo tanto es crucial llegar a convenios desde el

reclutamiento -pasando portodos los sub-sistemas de recursos humanos- hasta el plan

de desarrollo de carrera y sucesión donde la empresa logre el equilibrio entre un buen

clima y resultados financieros satisfactorios

 La negociación hace parte del ambiente laboral ya que representa un factor

motivacional de acuerdo a lo pactado en la misma ya desde allí se puede evidenciar

cierta clase de beneficios para los miembros de la organización que los motivan a

realizar con mayor disposición las actividades requeridas.

 Resulta fundamental realizar una cuidadosa preparación de la negociación que

permita a la empresa presentar un equipo compuesto por quienes contando con

conocimientos teóricos y ayudados por la experiencia posean la intuición que les

23

permita percibir rápidamente las características de la negociación y actuar en forma

adecuada.

Dentro de la negociación es importante tener en cuenta las relaciones

interpersonales y las motivaciones del grupoya que los intereses pueden ser diferentes.

El conflicto y la negociación están mediatizados por relaciones de poder el cual

presenta algunas características:

 El poder es relacional: Corresponde al poder que ciertos individuos o

entidades tiene con respecto a otros y puede crecer o decrecer dependiendo la

interacción.

 Surge de la dependencia de recursos: Es el llamado intercambio que obliga a

las partes a llegar a un acuerdo dado que una parte depende de la otra por los

recursos que las mismas puedan necesitar.

 El poder implica libertad para la toma de decisiones: Se requiere un equilibrio

en el momento de una negociación ya que de lo contrario se convertiría en una

imposición de aspiraciones.

 El poder es un potencial, de forma que puede existir sin que se utilice.

Tipos De Negociacion:

Se dividen en dos tipos:

 Negociación distributiva:Ocurre cuando una de las partes gana y otra pierde,

también se le denomina el pastel fijo, este tipo se presenta en casos de

negociación salarial, promoción y los resultados negativos normalmente por los

costos generados y el conflicto de interés.

 Negociación Integrativa:Busca generar satisfacción entre todas la partes con

el fin de distribuir de manera óptima los recursos. Se presenta en casos de

relaciones interpersonales y el clima laboral.

http://cursoco.weebly.com/conflicto-negociacioacuten-y-comportamiento-entre-

grupos.html (2007)

24

Cuando existen diferencias entre jefe y subordinado,el jefe debe intentar aplicar

algunos comportamientos y ser un líder que escucha a tu interlocutor y tener empatía

con este con el fin de comprender las peticiones. En este caso se debe aplicar la clase

de poder dependencia de los recursos ya que las dos partes deben tener presente que

el uno depende del otro y que los dos son fundamentales en la solución del conflicto.

CONCLUSIONES

 Con este ensayo se evidencia la importancia del manejo del conflicto en la

organización, además de exponer las diferentes clases de conflictos y como se pueden

abordar para su respectiva solución. La negociación efectiva a través de una buena

comunicación establece el primer proceso en la solución de los mismos.

 Existen muchas teorías acerca del conflicto, lo que sí es evidente es que forma

parte de la naturaleza humana y que en las organizaciones es un fenómeno normal,

que nos permite aprender y tenerlo como punto para desarrollar alguna mejora en los

procesos organizacionales, especialmente la comunicación.

 Aceptar que dentro de la sociedad existen diferencias, es uno de los factores

determinantes, para reconocer que los conflictos hacen parte de nuestro diario vivir, el

cual genera cambios en nuestro modo de aceptar que debemos estar prestos a la

solución, y a aprender de ellos, lo que para nosotros como administradores implica

desarrollo y evolución

 Se identificaron los factores que constituyen el clima organizacional y con los cuales

se permite realizar una evaluación al interior de la institución para determinar el nivel del

clima organizacional que se percibe a través de cada uno de los integrantes.

 Fue posible exponer los puntos básicos que establecen un clima organizacional

adecuado indicado por una serie de autores que indagaron sobre el clima laboral, por lo

cual es importante señalar la importancia de la adecuada distribución de recursos y de

responsabilidades, de tal manera que se determinen pautas de manejo que disminuyan

25

los roces y las alteraciones en cada una de las acciones emprendidas para el logro de

los objetivos en ejecución de los presupuestos

 El conflicto deja aprendizajes, tanto desde el punto de vista personal como

organizacional. Dado que las experiencias y los acuerdos establecidos siempre buscan

un resultado práctico que sustente los principios y fundamentos de las actuaciones de

los involucrados

 La mediación es uno de los factores importantes que debe desarrollar la gerencia o

administración de una organización, especialmente aquellos que se agudizan en

determinadas épocas, en determinados procesos, convirtiéndose en una valiosa

información para los directivos de la empresa. Un ambiente laboral adecuado deberá

ser el resultado de varias acciones y políticas que la organización promueva, respalde

y sobre todo esté consciente de su relevancia para el buen desempeño de la

organización.

 Dentro de la organización es importante mantener una cultura que permita un

adecuado clima laboral como parte de este proceso ya que al fomentar la misma se

logra conformar un gran equipo de trabajo encaminados a un objetivo en común.

 La motivación que el equipo de trabajo desarrolle dentro de la organización hace

parte de los aspectos fundamentales de la vida laboral, por tanto tener en cuenta las

ideas, sugerencias u observaciones que cada uno de los colaboradores brinde sin

importar la posición o el rol que desempeñe en el ente económico hace parte del valor

agregado que representa el talento humano dentro de una empresa.

Es necesario comprender que el conflicto hace parte de los componentes que

presenta el clima organizacional y que como tal se requiere conocer los factores que lo

originan y de esta manera abordarlo con las herramientas adecuadas para así lograr

una estabilidad en el ambiente laboral.

Para obtener resultados positivos dentro de la negociación se debe partir por

desarrollar una empatía dentro de las partes con el fin de generar una serie de

peticiones que la una no atropelle a la otra y así generar una negociación integrativa

donde se evidencia un acuerdo en la toma de decisiones.

26

RECOMENDACIONES

 Es indispensable diagnosticar y monitorear el clima laboral en todos sus aspectos y

con todos y cada uno de sus integrantes sin omitir ninguno de los niveles jerárquicos de

la empresa, esto con el fin de que el líder o director general pueda evaluar e intervenir

los aspectos que se encuentren fallando, así mismo pueda emprender políticas de

desarrollo de la cultura del respeto y el buen trato por parte de los directivos y

supervisores y aplicar herramientas de control de todo los factores que intervienen en el

ambiente laboral.

 Como parte de la solución es conveniente crear dentro de la estructura de la

empresa un mapa principios y de comunicación corporativa, donde se evidencia un

objetivo principal, y un responsable para controlar y trabajar el clima laboral desde los

cuatro frentes principales como son las personas, la estructura, la estrategia y los

procesos.

 Para toda organización se torna indispensable el manejo de la comunicación de

forma corporativa e intencional, así como el desarrollo del liderazgo proactivo y con

niveles altos de conocimientos en los procesos de negociación y en el análisis de los

factores generadores de buen clima organizacional y disminución de factores

generadores de conflictos.

 La negociación, es el camino que nos dirige a una adecuada mediación, la

mediación, nos conduce a la resolución de los conflictos, una adecuada negociación

basada en un Gana-Gana es indispensable para obtener resultados positivos, que nos

dejen un aprendizaje fuerte a la resolución de los conflictos existente y una fuente de

mejora continua.

 El producto elaborado de la adecuada negociación debe ser sostenible, la

debemos evaluar con frecuencia y de ser necesario ajustarlo, con el objetivo de

beneficiar el ámbito laboral o de convivencia dado el caso.

27

 Es necesario comprender que en la medida en que mayores sean los conflictos, y

menor la atención que se preste, la inversión en recursos para llegar a una solución

será directamente proporcional a la magnitud de los conflictos.

 La creación de comités de convivencia laboral, crea un factor de mediación, el cual

genera en los trabajadores la confianza de pensar que la organización se preocupa por

su bienestar, el cual no solo debe ser material, iluminaciones, mobiliario, sino que debe

tratar de reducir al máximo los niveles de estrés que puedan generase.

Tomar la decisión de medir el clima laboral dentro de la empresa permite

localizar las situaciones desfavorables que puede alterar la productividad,

relacionamiento y ánimo dentro de los equipos de trabajo; adicional a estos se brinda la

oportunidad de afrontar dichas situaciones a tiempo generando mejores resultados.

 Establecer una adecuada comunicación dentro de los colaboradores sin importar

su rango en la empresa permite a los líderes evidenciar a ser humano está detrás de

su rol que tiene aspiraciones, ideas, conflictos y soluciones que pueden ser aportes

importantes para dentro del desarrollo de la entidad.

 Como parte esencial de un clima laboral adecuado es necesario establecer

reconocimiento a aquellos colaboradores que desarrollan con dedicación y empeño un

sentido de pertenencia por la empresa que hacen parte, ya que esto es tomado como

una de las herramientas que contribuye a la motivación en las organizaciones.

Sugiero como propuesta incorporar en las organizaciones un espacio que

permitas evaluar y monitorear el clima laboral entre todos sus integrantes, esto a través

de un líder que realice un diagnostico teniendo en cuenta los factores o herramientas

que se han establecido en la investigación del tema con el fin de iniciar un proceso de

solución frente a las fallas encontradas.

Como parte de la solución es conveniente crear dentro de la estructura de la

empresa un mapa de la cultura donde se evidencia un objetivo principal, de ahí en

adelante trabajar el clima laboral desde 4 frentes como son las personas, la estructura,

la estrategia y los procesos.

28

BIBLIOGRAFÍA

Forero, & L. (2010). Liderazgo por valores. En L. Forero, Liderazgo por valores (págs. 15 -45). Bogota:

Ediciones Diagnostica Internacional.

Guillermo, G. (07 de 10 de 2007).

http://www.unicauca.edu.co/porik_an/imagenes_3noanteriores/No.12porikan/articulo6.pdf.

http://accorh-consultor-wjlemus.blogspot.com/2011/06/clima-organizacional-y-objetivos-de-la_03.html.

(03 de 06 de 2011).

http://es.wikipedia.org/wiki/Clima_organizacional. (08 de 08 de 2014).

http://ges.galileo.edu/fs/download/conflicto_organizacional.pdf?file_id=886512. (2007).

http://www.buenastareas.com/ensayos/Impacto-De-La-Negociaci%C3%B3n-Efectiva-En/1982317.html.

(2010).

http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/clio.htm. (06 de 2001).

http://www.monografias.com/trabajos6/clior/clior.shtml. (s.f.).

http://www.monografias.com/trabajos6/clior/clior.shtml. (23 de 03 de 2007).

http://www.soyentrepreneur.com/factores-esenciales-para-crear-un-buen-clima-laboral.html. (07 de 08

de 2009).

http://www.usergioarboleda.edu.co/empresa/1/.../componentesliderazgo.doc. (14 de 09 de 2014).

(2009). Mapa de la cultura. Bogota: Bancolombia.

SoyEntrepreneur.com. (2014). Recuperado el 12 de septiembre de 2014, de Factores esenciales para

crear un buen clima laboral: http://www.soyentrepreneur.com/factores-esenciales-para-crear-

un-buen-clima-laboral.html

Wikipedia La enciclopedia libre. (08 de Agosto de 2014). Recuperado el 12 de Septiembre de 2014, de

http://es.wikipedia.org/wiki/Clima_organizacional

