

Factores internos que influyen en el clima organizacional como potencializador de

desempeño laboral

Carolina Castro Piña

Universidad Militar Nueva Granada

Facultad de Ciencias Económicas y Administrativas

Especialización Alta Gerencia

Bogotá D.C. abril 17

2017

2

Tabla de contenido

Página

1 Delimitación del problema 4

2 Antecedentes 6

3 Justificación 9

4 Objetivos 11

4.1 Objetivo general 11

4.2 Objetivos específicos 11

5 Marco teórico 12

6 Desarrollo de la investigación 16

6.1 Factores internos que influyen en el clima organizacional y que dificultan u optimizan el

desempeño laboral 16

6.2 Instrumentos para medir el clima organizacional. 17

6.2.1 Medición del clima organizacional 17

6.2.2 Claves para optimizar el clima organizacional. 19

Conclusiones 20

Bibliografía 22

3

Resumen

Este ensayo científico, hace una reflexión sobre el tema del clima organizacional, se identifican los

factores internos en el clima laboral que dificultan, así como los potencializadores del desempeño, de

igualmente, se describen los instrumentos que se manejan para medir el clima en la organización. El

clima organizacional es relevante porque determina el desempeño del talento humano. Si bien, el

comportamiento de una persona en su trabajo no depende sólo de las cualidades y habilidades

personales de este, sino además de la manera como percibe los componentes y el clima laboral

en el lugar de trabajo. Cuando las organizaciones efectúan un estudio de clima laboral pueden

identificar aspectos relevantes que pueden estar influyendo negativamente en el ambiente laboral

en la organización.

En la medición del clima laboral se pueden aplicar instrumentos como las entrevistas,

observación, cuestionarios o encuestas; se hace un sondeo de opinión de los trabajadores acerca

de la percepción que ellos tienen de la organización y se hace un estudio cuidadoso de las

características de la empresa.

Se concluye, que es importante para la organización realizar una valoración del clima laboral,

para estimar los antecedentes del conflicto, planear, ejecutar y controlar, acciones hacia el mejoramiento

del clima laboral.

4

Factores internos que influyen en el clima organizacional como potencializador de

desempeño laboral

1 Delimitación del problema

El Clima organizacional según (Psicología y Empresa, 2011) es el medio ambiente social y

físico de la organización que rodea la calidad laboral y el cual es un factor importante para la

productividad del personal que labora en la compañía. Lo anterior se refiere al comportamiento

social de todos los miembros de la empresa así como a las condiciones que los rodean tanto

físicas como de seguridad e higiene.

El hecho de poder integrar o compactar adecuadamente un equipo de trabajo en una

organización puede ser algo complejo, pero sin duda debe ser contemplado por las todas las

compañías tanto el clima organizacional como el desempeño laboral para no verse afectada la

productividad.

En una organización todas sus partes deben laborar en conjunto para lograr un objetivo o fin

común. De no darse lo anterior para funcionar de una manera óptima la organización no podrá

conseguir los objetivos propuestos.

El dar cumplimiento a los objetivos planeados por la compañía implica contar con un

equipo de trabajo que se comprometa y que de sus mejores aportes a nivel laboral. La

organización es la principal responsable de proporcionar y promover un clima laboral óptimo

para que se obtengan buenos resultados tanto a nivel individual como en equipo y se den buenos

resultados así como además motive al personal a alinearse a la misión y visión de la compañía.

Para (Psicología y Empresa, 2011) la poca atención, el estrés, el poco interés, el ausentismo

y la desmotivación que se refleja del equipo de trabajo en su desempeño laboral dependerán del

clima organizacional que se perciba y se transmita. Al mismo tiempo los resultados, la

responsabilidad individual como conjunta, la eficiencia, la participación la mejora continua y la

confianza.

El clima organizacional conforme a (García R & Ibarra V, 2016, p.1) es el conjunto de

relaciones humanas, las condiciones proporcionadas para la interacción laboral, la estructura y

los procesos que existen dentro de la organización que son percibidos por el personal de la

compañía, que revelan e influyen en el comportamiento tanto individual como en equipo.

5

El clima organizacional es aquello que arroja la interrelación de varios factores los cuales

muchos deben ser administrados por las gerencias, ya que el desconocimiento de estos sumados

a una inadecuado proceso de comunicar, un tono inadecuado de voz, la poca atención de los

puntos de vista de los subalternos en el clima laboral puede desarrollar un entorno negativo que

perjudique el desempeño laboral. En el caso anterior es indispensable tener claro aquello factores

internos del clima laboral que se deben administrar y controlar para que el desempeño laboral se

potencialice.

El tema se va a centrar en los factores internos en el clima organizacional que dificultan el

rendimiento laboral y la influencia de estos como potencializador en el desempeño laboral en las

organizaciones.

¿Cómo los factores internos que influyen en el clima organizacional potencializan el

desempeño laboral en las organizaciones?

6

2 Antecedentes

Las investigaciones descritas a continuación pueden presentar diversos estudios sobre el

clima organizacional, aplicados a empresas, no obstante, en estos estudios, no se presenta un

análisis en donde se identifiquen los factores internos y los instrumentos en el clima

organizacional para potencializar el desempeño laboral.

Como primer antecedente, en el año 2011 se presentó en la Facultad de Ciencias

Administrativas y Económicas de la Universidad ICESI, el trabajo de grado “Propuesta de

creación de un instrumento de medición de clima organizacional para una industria

farmacéutica”, por Valentina Hernández García y María Fernanda Rojas, como requisito para

optar al título de Maestría en Administración con énfasis en gestión estratégica.

La propuesta es la creación de un instrumento de medición de clima organizacional para

una empresa farmacéutica, que permita diagnosticar las percepciones y sentimientos que tienen

los trabajadores sobre las estructuras, procesos y condiciones de su medio laboral.

La metodología de la investigación es de carácter cualitativo, porque el objeto es percibir la

realidad social mediante la percepción de las personas que están siendo investigados, desde el

sujeto/contexto laboral. Descriptivo, porque puntualiza posibles causas por las que los

trabajadores farmacéuticos ven los factores que incurren en el clima laboral.

El procedimiento fue abordado a partir de cinco fases: 1. Diseño y elaboración del

instrumento piloto; 2. Identificación de validez de contenido; 3. Pilotaje. 4. Comprobación de

validez de constructo; 5. Conformación instrumento final. Luego se desarrolla el ajuste de estos,

y se eliminan o modifican los que lograron el nivel de confiabilidad necesario para la

clasificación del instrumento final.

El resultado, luego de los análisis estadísticos para cada ítem, se valida o rechaza los

reactivos que no son concluyentes y se conforma el instrumento con 42 preguntas.

Las investigadoras concluyen que al tener clara la medición, redacción e instrumento de

aplicación son más precisas y menos costoso el proceso de creación del instrumento de medición

del clima laboral (Hernández & Rojas, 2011).

Igualmente, se consultó como segundo antecedente, la monografía que se presentó en la

Facultad de Estudios Sociales y Empresariales. Maestría en Administración de Negocios de la

Universidad Autónoma “Clima organizacional de la IPS Universidad Autónoma de Manizales”,

7

por Alba Lucia Paz Delgado y Sandra Milena Marín Betancur, como requisito para optar al título

de Maestría en Administración de Negocios.

La investigación tiene como objetivo determinar procesos de intervención del clima

organizacional de la IPS de la Universidad Autónoma de Manizales con base en su

caracterización.

El enfoque de la investigación es Empírico – Analítico, busca abordar y explicar el

comportamiento del Clima Organizacional de la IPS en la Universidad Autónoma de Manizales.

El tipo de estudio es descriptivo transversal, el primero porque trata de definir las

dimensiones del clima organizacional que sugiere la OPS y reconocer los espacios a intervenir; y

transversal, ya que se usará en un solo corte de tiempo a las personas en estudio. El universo de

la muestra fue de 84 personas.

Los resultados dejan entrever ausencia en las prácticas en la gestión del talento humano

(diseño de perfiles, selección de personal, diseño organizacional, formación, distribución de

cargas, modelos de compensación, gestión del desempeño, y administración del personal),

propiedades en donde las valoraciones alcanzadas fueron bajas. Con relación a las cuatro

dimensiones (liderazgo, reciprocidad, motivación, participación), se diagnosticó el clima

organizacional de la IPS-UAM.

La investigación concluye, que el liderazgo tiene el nivel más alto, y está caracterizado en

el estímulo del trabajo en equipo; no obstante, se estudiaron otras variables que demuestran que

si bien, esta dimensión tiene el nivel más alto en las valoradas, asimismo se observa como poco

satisfactoria, “afectada por temas como los inconvenientes para la solución de conflictos, y la

percepción de la falta de atención, interés y apoyo por parte de los jefes (estilo de la dirección)”

(Paz Delgado & Marín Betancur, 2014).

Conjuntamente, se consultó como tercer antecedente el trabajo de grado en agosto de 2012,

en el Programa de Psicología de la Universidad Nacional de Colombia (UNAD) la monografía

“El clima organizacional, definición, teoría, dimensiones y modelos de abordaje”, por Diana

Constanza Ramos Moreno, como requisito para optar al título de Psicóloga.

La investigación tiene como objetivo construir un documento de consulta para la UNAD

que recopile a través de una revisión bibliográfica las temáticas del clima organizacional.

8

La metodología para la cultura organizacional es cualitativa y observación de campo.

Mientras que para el Clima organizacional la metodología es cuantitativa, la recolección de datos

se hizo a partir de Encuestas.

Los resultados que se evidencian en la investigación, provienen del tipo de clima laboral

como consecuencia de los distintos aspectos objetivos del contexto organizacional así como de la

estructura, los aspectos psicológicos y de comportamiento del recurso humano y los procesos.

La investigación concluye que al identificar el clima en la organización se puede entender

factores determinantes en el comportamiento organizacional, permitiendo iniciar planes

estratégicos que lleven al cambio de conductas y actitudes del componente humano (Ramos

Moreno, 2012).

En este contexto, existe un vacío que no han tratado los estudios anteriormente citados y es

relevante dar inicio a la formulación de la pregunta de investigación: ¿Cuáles son los factores

internos que influyen en el clima organizacional potencializan el desempeño laboral en las

organizaciones?

9

3 Justificación

El clima organizacional son las apreciaciones o percepciones que un trabajador tiene de la

organización y de los cambios que suceden en el entorno laboral. Para (Robbinson, 2004) está

articulado con el ambiente creado por las emociones de las personas en una organización. En la

actualidad, el clima organizacional tiene relevancia para las organizaciones, ya que con el

mejoramiento contínuo del ambiente laboral se puede lograr un incremento en la productividad;

considera temas sociales, de motivación, liderazgo, satisfacción personal, y es afín con la parte

emocional, física y mental del recurso humano dentro de la organización.

De acuerdo a lo anterior, profundizar en el tema del clima organizacional admite reflexionar

acerca de la percepción de los trabajadores en su organización, así como del ambiente laboral,

por esto, se hace necesario identificar cómo afecta el desempeño laboral, ya que este tiene un

resultado en la conducta del trabajador, como lo sugiere (García R & Ibarra V, 2016, p.1).

Este trabajo se justifica por que la gran mayoría de las organizaciones han descuidado y

administrado inadecuadamente el clima organizacional por desconocimiento de los factores

internos de este que se deben tener claros y comunicados adecuadamente para que no se

deteriore el desempeño laboral y así mismo la consecución de objetivos.

El estudio y comprensión de estos factores internos organizacionales marcará el inicio de

conocimiento para contribuir a un clima organizacional adecuado porque las personas somos lo

más susceptible a los grandes y pequeños cambios que se generan dentro de la organización y los

cuales dan una idea del clima organizacional que se general dentro de la compañía.

La motivación para desarrollar esta investigación surge a partir de la importancia del tema y

su aplicación en las empresas.

Como Administradora de Empresas, el clima organizacional es de vital importancia en el

desarrollo de mi profesión, ya que puedo contribuir a fomentar esta disciplina en mi empresa,

para que todos los trabajadores lo conozcan y lo tengan en cuenta para así generar un mejor

ambiente y desempeño en sus labores en el trabajo.

Acorde con (Ramos, 2012), es pertinente manifestar que si se alcanza un equilibrio del

clima laboral de los trabajadores de modo eficiente, se tendrá un mejor compromiso, sentido de

pertenencia y satisfacción de estos con la organización.

10

Al motivar a todos los trabajadores de una organización para que conozcan el

comportamiento organizacional y su importancia, de esta manera, se tendrá la percepción del

comportamiento humano, lo cual es relevante para realizar habilidades, ser más eficientes, crecer

personalmente y, todo esto se verá reflejado en el bienestar humano y en la productividad de la

organización.

Desde el contexto social, porque pertinente cuidar el tejido social, desde el ambiente laboral

y el quehacer del trabajador con el entorno, su bienestar y los espacios que alcanza el clima

laboral interno y fuera de la organización.

Desde el contexto económico, ya que las personas mejorarán sus ingresos porque la

organización al ser más productiva y eficaz va a tener mayores rendimientos económicos.

Desde la parte académica es importante porque este estudio servirá como antecedente para

futuros estudios y análisis sobre el clima organizacional y para que tengan un conocimiento más

amplio de los factores internos que dificultan los rendimientos laborales y observen la eficacia de

los factores más relevantes que se pueden utilizar para optimizar el fortalecimiento laboral en las

organizaciones.

Con este Ensayo científico, se quiere indicar el camino hacia la mejora continua para las

organizaciones con el ánimo de crear un espacio de reflexión ante las situaciones laborales en las

que interactúan los trabajadores en el día a día, mostrando que un factor relevante en la eficacia

de la administración es un excelente clima laboral.

11

 4 Objetivos

4.1 Objetivo general

Explicar la influencia de los factores internos del clima organizacional como

potencializador para el desempeño laboral.

4.2 Objetivos específicos

1. Identificar los factores internos que influyen en el clima organizacional y que a su vez

dificultan u optimizan el desempeño laboral.

2. Determinar instrumentos en la medición del clima organizacional para precisar

estrategias para la toma de acciones preventivas y correctivas que contribuyan al mejoramiento

del ambiente organizacional.

(Cada ítem evaluado tiene un valor de 1.0 puntos (La mínima nota por ítem puede ser 0.0 y la máxima 1.0

que sumadas darán el total de la nota)

12

5 Marco Teórico

Si bien, el entorno en donde el talento humano ejerce sus actividades cotidianas, el trato con

sus superiores y compañeros de trabajo, el vínculo con los clientes y proveedores, entre otras

personas son componentes del clima organizacional, por tanto, se hace necesario conocer

conceptos de diversos autores que tratan esta disciplina a través del tiempo.

Conforme a Brunet, (1987) “el concepto de clima organizacional fue introducido por

primera vez al área de psicología organizacional por Gellerman en 1960. Este concepto estaba

influido por dos grandes escuelas de pensamiento: la escuela de Gestalt y la escuela

funcionalista” (García R & Ibarra V, 2016, p.1).

Para la escuela de Gestalt los individuos comprenden el mundo que les rodea basados en criterios

percibidos e inferidos, de tal manera que se comportan en función de la forma en que perciben su

mundo. Es así que el comportamiento de un empleado está influenciado por la percepción que él

mismo tiene sobre el medio de trabajo y del entorno. Por otro lado, la escuela funcionalista formula

que el pensamiento y comportamiento de un individuo dependen del ambiente que le rodea y que las

diferencias individuales juegan un papel importante en la adaptación del individuo a su medio

(García R & Ibarra V, 2016, p.1).

Precisamente, la apreciación tratada en ese ambiente específico, influye de forma

conflictiva en la conducta o comportamiento del trabajador, porque la persona no es idónea para

tomar decisiones en el ejercicio de las labores asignadas, del mismo modo, no tiene la visión y

creatividad para mejorar y potenciar sus habilidades dentro de la organización siendo menos

productivo.

Por su parte, Chiavenato (1992) conceptúa que el clima, es el medio interno y psíquico,

distintivo que está en las empresas. Inclusive, que la noción del clima organizacional envuelve

ciertas particularidades “que se sobreponen mutuamente en diversos grados, como el tipo de

organización, la tecnología, las políticas, las metas operacionales, los reglamentos internos

además de las actitudes, sistemas de valores y formas de comportamiento social que son

impulsadas o castigadas” (García R & Ibarra V, 2016, p.1).

El otro enfoque de (Dessler, 1993) deja entrever “Los efectos subjetivos, percibidos del

sistema formal, el “estilo” informal de los administradores y de otros factores ambientales

importantes sobre las actitudes, creencias, valores y motivación de las personas que trabajan en

una organización dada.”

13

Anzola, (2003) considera que “el clima se refiere a las percepciones e interpretaciones

relativamente permanentes que los individuos tienen con respecto a su organización, que a su vez

influyen en la conducta de los trabajadores, diferenciando una organización de otra” (García R &

Ibarra V, 2016, p.1).

Otra consideración como la de Eder (2007) quien expresa que:

El interés suscitado por el campo del clima organizacional está basado en la importancia del papel

que parece estar jugando todo el sistema de los individuos que integran la organización sobre sus

modos de hacer, sentir y pensar y, por ende, en el modo en que su organización vive y se desarrolla

(Edel, García, & Casiano, 2007, p.9).

Autores como (Fernández y Sánchez, 1996) en Edel, R. (2007) explican que los comienzos

del clima organizacional se asientan en los “principios de la Psicología Cognitiva, en el sentido

de como los empleados entienden la organización en la que se desenvuelven, y como éstos toman

la información sensorial entrante y la transforman, sintetizan, elaboran, almacenan, recuperan y

hacen uso de ella” (Edel, García, & Casiano, 2007, p.9) y comunican que el entendimiento conduce

a la conducta.

En este contexto, Rensis y Likert (1986), proponen que la reacción de una persona frente a

un evento estará en relación a la percepción que se pueda tener de éste, es decir, en la forma

como se aprecian las situaciones, más no de una realidad objetiva. De ahí, que exista interés por

el conocimiento del clima laboral y explica que este “partió de la comprobación de que toda

persona percibe de modo distinto el contexto en el que se desenvuelve, y que dicha percepción

influye en el comportamiento del individuo en la organización, con todas las implicaciones que

ello conlleva” (Edel, García, & Casiano, 2007, p.9).

Del mismo modo Brunet (2011), reflexiona que en los inicios, el concepto de clima

organizacional, no era muy claro y se confundía con los conceptos de liderazgo y de cultura. “De

todas formas, analizando la documentación sobre este tema, parece que el concepto de clima

organizacional está constituido por una amalgama de dos grandes escuelas de pensamiento que

son subyacentes a las investigaciones efectuadas y que jamás se definen claramente” (Edel,

García, & Casiano, 2007, p.9).

Otros autores como Edel; García; & Casiano (2007) desarrollaron investigaciones acerca de

la psicología organizacional con el fin de reforzar el desarrollo de este tema para aumentar “la

cobertura de la misma hacia el bienestar laboral de los colaboradores, la forma como se

originaban las motivaciones de los individuos, el tipo de valores que se desarrollaban y las

14

relaciones interpersonales de los mismos dentro de las organizaciones” (García R & Ibarra V, 2016,

p.1).

Estas investigaciones sobre psicología organizacional afianzaron el desarrollo de esta

disciplina extendiéndola hasta el bienestar laboral en las organizaciones y de sus trabajadores,

con temas como la motivación, los valores, y el manejo de las relaciones entre el personal al

interior de la organización. Igualmente, los psicólogos abordaron los problemas originados por

las tareas rutinarias, el cansancio físico, etc., que de una u otra forma perjudican la eficiencia en

el desempeño laboral.

Para (Gómez, 2011, p.7) “Cada organización genera una cultura específica y en esos

términos busca a personas que se adapten a ella y puedan desarrollar sus capacidades dentro de la

misma, apoyando los procesos y objetivos organizacionales” (p.7). Por lo demás, sugiere que es

aquí en el que empieza a asumir una labor importante, las herramientas y la técnica aplicada por

la psicología organizacional, ya que es la encargada “de identificar y conocer a las personas

explorando sus motivaciones así como la mejor forma de poner en juego las competencias que

poseen, el buen manejo de una adecuado clima organizacional que permita a los individuos

adaptarse fácilmente.” (Gómez, 2011, p.7)

Gómez, L. (2011) La psicología organizacional anteriormente llamada Psicología industrial,

se fundó apropiadamente en América a comienzos del siglo XX. Y se fue fortaleciendo cuando

empezó la Segunda guerra mundial porque comenzaron acercarse de manera metodológica en la

selección de personas oportunas así como la manera como se iba a remunerar al trabajador.

Estudios desarrollados en los años sesenta por Lewin, dejan entrever que luego del

nacimiento de la psicología aparece el concepto de clima organizacional, y en su escrito ‘Espacio

vital’, define “como la totalidad de los hechos que determinan la conducta de un individuo”

(García R & Ibarra V, 2016, p.1). Del mismo modo, Lewin enfatiza en el vínculo hombre/medio y

al respecto precisa que “la existencia de mente cerrada o abierta dependiendo de su relación con

el medio junto con el surgimiento del desarrollo organizacional y de la aplicación de la teoría de

sistemas al estudio de las organizaciones” (García R & Ibarra V, 2016, p.1).

Puesto que el comportamiento organizacional es una disciplina, investiga al talento

humano, el comportamiento, la organización y su estructura. De acuerdo con (Reyes, 2012), el

comportamiento organizacional examina el impacto de la conducta, o del actuar que las personas

15

o grupos, tienen frente a la organización, lo anterior, con el fin de aprovechar este conocimiento

para la mejora continua en la organización.

La importancia de conocer el comportamiento organizacional viene en las ventajas que eso conlleva,

porque cada vez es más importante tener el conocimiento general del comportamiento humano, ya

que saberlo puede llegar a ofrecer principalmente cuatro ventajas clave: desarrollo de habilidades,

crecimiento personal y mejoramiento de la eficacia organizacional, Además de agudizar y refinar el

sentido común. La importancia de contar con habilidades respecto al comportamiento

organizacional ha crecido en los lugares de trabajo moderno, en parte por el aumento de equipos

diversificados de trabajo (Reyes, 2012).

Asegura que el comportamiento organizacional en el análisis de la conducta grupal, la

cultura, la multiplicidad y la estructura, se encuentra muy influenciado por la sociología y

propone tres puntos clave “en la historia del comportamiento organizacional son los estudios de

Hawthorne, el movimiento de las relaciones humanas y el enfoque de contingencia en la

administración y liderazgo” (Reyes, 2012).

Otros autores insinúan que “el clima organizacional, llamado también clima laboral,

ambiente laboral o ambiente organizacional, es un asunto de importancia para aquellas

organizaciones competitivas que buscan lograr una mayor productividad y mejora en el servicio

ofrecido, por medio de estrategias internas” (García R & Ibarra V, 2016, p.1).

Igualmente, sintetizan García e Ibarra (2016) “que al clima organizacional como las

percepciones compartidas que tienen los miembros de una organización acerca de los procesos

organizacionales, tales como las políticas, el estilo de liderazgo, las relaciones interpersonales,

la remuneración, etc.,” (p.1).

De lo anterior se puede observar que son muchos los autores que se han interesado por el

tema del clima organizacional y que de uno lo hace desde su reflexión. A continuación se tratará

el tema de los factores internos en el clima organización que dificultan u optimizan el clima

laboral y la medición del clima en la organización.

16

6 Desarrollo de la investigación

6.1 Factores internos que influyen en el clima organizacional y que dificultan u optimizan

el desempeño laboral

El clima organizacional se estructura por los efectos inmediatos del medio que contiene la

organización, a las situaciones y factores que se ocasionan internamente. Además, a los factores

que intervienen en la configuración del clima laboral, los cuales se pueden ver reflejados tanto

interna como externamente.

Según la firma (Psicología y Empresa, 2011) propone que el clima organizacional es el

resultado de los siguientes factores:

 Las interacciones de las personas con el ambiente físico de la organización y las percepciones que

se generan sobre ella.

 Los factores psicológicos que están presentes como las actitudes, las opiniones, las percepciones,

las motivaciones y las expectativas de las personas durante sus interacciones.

 Los sistemas de trabajo, las condiciones y las exigencias del mismo.

 Los factores subyacentes de la cultura organizacional

 El estilo de liderazgo y el ejercicio de la autoridad de los jefes y supervisores.

Además la firma (Psicología y Empresa, 2011) explica que el clima organizacional está

conformado por la interrelación y combinación de los elementos citados a continuación:

 Individuo: se observan las particularidades de cada persona, con unos principios y

valores, con una personalidad, unos motivadores, habilidades, aptitudes, actitudes, destrezas,

estrés que debe manejar a diario y que puede influir sobre su ambiente de trabajo y

comportamiento en de la organización.

 Liderazgo: se muestra la personalidad, estilo e influencia, ejecución, supervisión,

delegación de poder y confianza con los subordinados por parte del líder.

 Grupos: Se evidencia en el manejo de los grupos que actúan en la organización, así como

la estructura, la comunicación, los roles, y el papel que cada trabajador desempeña.

 Estructura: aquí se indica la conformación del aparato administrativo, la estructura

orgánica de la compañía, en donde están contenidas las normas, la comunicación entre las

17

personas, las políticas, las relaciones de poder, así como la carga laboral y la presión en el

cumplimiento de sus labores, que dificultarán el clima.

 Políticas de personal: se encuentran contenidas las siguientes políticas: productividad del

trabajador, reconocimiento a su dedicación y esfuerzo, la capacitación, promoción y ascenso en

los puestos de trabajo, incentivos, bonificaciones, manejo de los sueldos y salarios, de bienestar

social, todo esto influye de modo particular en el clima laboral.

Procesos organizacionales: se ven reflejados en la toma de decisiones, nivel de

comunicación, interrelación personal, confianza, dificultad y esfuerzo para manipular los equipos

de trabajo, y ejecución en general de las labores cotidianas.

Factores físicos: Con los avances de la tecnología, hoy las organizaciones cuentan con

instalaciones bien dotadas, equipos modernos y muebles ergonómicos, oficinas e instalaciones

con ventilación e iluminación.

De lo anterior se puede concluir que son diversos los factores que intervienen en el clima

laboral y que pueden influir de manera negativa o positiva en el ejercicio y rendimiento de los

trabajadores, lo que hace necesario que la organización tenga en cuenta que el personal debe

estar motivado, tener sentido de pertenencia hacia la compañía, la satisfacción, entre otros son

factores relevantes para que las personas trabajen eficientemente y con buen desempeño, así la

organización tendrá un excelente clima laboral, será productiva.

6.2 Instrumentos para medir el clima organizacional.

Para la organización aproximarse a las distintas características que conforman el clima

laboral y cuando esta toma la decisión de medirlo, puede aplicar instrumentos como la

observación, las encuestas, los cuestionarios o las entrevistas; para ello se realiza un sondeo de

opinión de todos los trabajadores acerca de la percepción que ellos tienen de la organización y

luego se hace un estudio cuidadoso de las características de la empresa.

6.2.1 Medición del clima organizacional

Hoy por hoy, las tácticas de dirección y desarrollo de los trabajadores son un factor

relevante que admite el éxito de los objetivos organizacionales. De acuerdo con (Copeme, 2009)

18

Dentro de este campo existen procesos que intervienen, tales como: “capacitación, remuneración,

condiciones de trabajo, motivación, clima organizacional, etc. El factor humano constituye un

elemento vital para el desarrollo de los procesos de cualquier organización” (p.2).

Conjuntamente (Copeme, 2009) afirma que investigaciones acerca del comportamiento

humano han revelado que un trabajador motivado y satisfecho tiene un desempeño óptimo en la

organización. En este contexto, un trabajador satisfecho puede reducir el ausentismo, mientras

que con la motivación los trabajadores se van a comprometer con su trabajo dando más de lo

pedido. En consecuencia, (Copeme, 2009) afirma que con la encuesta de Clima organizacional se

puede hacer la medición del grado de satisfacción de los trabajadores, mientras que con la

motivación se debe realizar un trabajo más amplio desde el comienzo de su trabajo para

identificar los aspectos que los motivan.

Con la valoración del clima laboral se puede saber la percepción que tienen los trabajadores

de la organización, de esta forma se pueden conocer la satisfacción o los temas que tienen valor y

las causas de insatisfacción que son las que van a llevar al trabajador a tener actitudes negativas

ante la organización.

En la evaluación de la encuesta se debe mirar la satisfacción laboral de los trabajadores,

para hallar los aspectos que aprecian e identificar los que no, para ahondar en estos temas

mediante entrevista personal, o focus group, seguidamente con los temas relevantes se

desarrollan técnicas de gestión.

Conforme a (Tovar, 2012) la valoración del clima laboral le faculta a la organización:

Evaluar las fuentes de conflicto, de estrés o de insatisfacción que contribuyen al desarrollo de

actitudes negativas frente a la organización.

Brindar las bases para la planeación e intervención orientadas hacia el mejoramiento de la calidad de

vida, la productividad del trabajo, la armonía en las relaciones interpersonales y el desarrollo de la

eficiencia de la organización a corto, mediano o largo plazo.

Realizar seguimiento oportuno al desarrollo de la organización y prever los problemas antes que

generen consecuencias que afecten la productividad o el ambiente laboral.

Se puede concluir que el clima laboral se puede medir a través de encuetas, entrevistas o la

observación, y el efecto será positivo o negativo, con lo anteriormente citado, se alcanzarán los

cimientos para precisar estrategias para la toma de acciones preventivas y correctivas y el diseño

de propuestas que contribuyan al mejoramiento del ambiente organizacional.

19

 6.2.2 Claves para optimizar el clima organizacional.

Existen numerosas claves que se pueden tener en cuenta para contribuir a la optimización

del clima organizacional, estas son algunas de ellas:

Como lo sugiere (Tovar, 2012)

 El éxito de la medición tiene que ver con el juicio y las exigencias de mejoramiento,

teniendo en cuenta las inquietudes de los trabajadores con un fin positivo.

 No se debe conocer de modo propio las apreciaciones de los trabajadores, o

manifestaciones de desagrado por las críticas enunciadas.

 Toda in formación que se recolecte debe ser manejada anónimamente y con

confidencialidad, para no deteriorar la confianza del trabajador.

 Es importante la retroalimentación de los resultados arrojados al terminar el proceso,

explicando al trabajador los hallazgos más importantes, y las acciones que se tomarán en la

implementación de la mejora.

Se puede concluir que estas claves suministran al trabajador confianza sobre los beneficios

de esta gestión, así como la transparencia y credibilidad en las mediciones que se hagan

posteriormente.

20

Conclusiones

A manera de conclusión, se puede decir que el clima organizacional o clima laboral, son

todas aquellas percepciones, o sensaciones que tiene el componente humano frente a los

procesos, la organización, la estructura y que se suscitan en el entorno laboral.

El ambiente interno en la organización lo integran los trabajadores que la conforman, y a

esto se denomina clima organizacional.

El ambiente puede influir directamente sobre el comportamiento y conducta del trabajador y

en todo lo que ocurre en la organización y se puede ver perjudicado el clima laboral por

componentes internos.

Si bien, existen diferentes factores que influyen en el clima y pueden intervenir de modo

negativo o positivo en la práctica laboral del trabajador, entre los factores que pueden intervenir

negativamente, está la falta de comunicación entre los trabajadores, la falta de responsabilidad, la

carencia de sentido de pertinencia hacia el trabajo, la falta de estímulos, la provocación por parte

de otros compañeros por malas relaciones en el sitio de trabajo, entre otros aspectos que son los

que deterioran el clima y hacen que la productividad sea deficiente.

Mientras que los factores que intervienen positivamente en la productividad de la

organización se encuentra, un personal motivado, satisfecho con su trabajo, con sentido de

pertenencia hacia la organización, con principios y valores, con deseos de día a día ser una mejor

persona con sus compañeros y su entorno, entre otros; son factores importantes para que el

componente humano tenga un comportamiento laboral eficiente, y al mismo tiempo, un

adecuado clima laboral.

En este orden de ideas, la organización puede puntualizar en la valoración del clima laboral, para

estimar los antecedentes del conflicto que están generando acciones negativas ante la organización;

conjuntamente, suministrar los cimientos para planear, ejecutar y controlar, acciones hacia el

mejoramiento del clima laboral, así como de la productividad y eficiencia del trabajador frente a la

organización.

Seguidamente, hacer seguimiento adecuado para el desarrollo de la organización, con el propósito

de anticipar los problemas antes que se originen resultados que afecten el rendimiento o el ambiente en la

organización, porque es mejor prevenir que corregir.

Cuando se hace un análisis sobre el clima organizacional se puede observar condiciones

relevantes que pueden impactar de modo significativo en el contexto laboral. En la valoración

21

del clima laboral se deben tener en cuenta los antecedentes del problema que generan situaciones

negativas en la organización.

Existen diferentes instrumentos o métodos para medir el clima laboral como las entrevistas,

el Focus Group, la observación, los cuestionarios o las encuestas, estos sirven para que la

organización realice un sondeo de opinión entre su componente humano y analice la percepción

que tienen ante la organización.

Para que estos instrumentos den confianza al recurso humano acerca de las ventajas de esta

gestión, se deben tener transparencia y credibilidad en las mediciones que se desarrollen.

En consecuencia, de acuerdo con el resultado que arroje, ya sea positivo o negativo, se

pueden tomar acciones pertinentes para la toma de decisiones preventivas o correctivas, y para el

diseño de planes que ayuden al perfeccionamiento del ambiente laboral.

En últimas, El clima organizacional es relevante porque determina el desempeño del talento

humano.

22

Bibliografía

Copeme. (2009). Medición del clima laboral para IMF’S, primera edición, marzo. Consorcio de Organizaciones

Privadas de Promoción al Desarrollo de la Micro y Pequeña empresa, p.2. Obtenido de

https://sptf.info/images/medicion_del_clima_laboral.pdf

deGerencia.com. (2016, enero 19). Midiendo el clima organizacional. Obtenido de deGerencia.com. (2016).

Midiendo el clima organizacional, enero 19,

http://www.degerencia.com/articulo/midiendo_el_clima_organizacional

Dessler, G. (1993). Organización y Administración. México: Prentice Hall Interamericana.

Edel, García, & Casiano. (2007, p.9). Clima y Compromiso Organizacional.

García R, M. G., & Ibarra V, L. A. (2016, p.1). Definición de clima organizacional. Obtenido de

http://www.eumed.net/libros-gratis/2012a/1158/definicion_clima_organizacional.html

Gómez, L. (2011, p.7). Protocolo y Modulo del curso académico Psicología Organizacional. Bogotá.

Hernández, G., & Rojas, M. (2011). Propuesta de creación de un instrumento de medición de clima organizacional

para una industria farmaceútica. Obtenido de

https://repository.icesi.edu.co/biblioteca_digital/bitstream/10906/66959/1/propuesta_creacion_instrumento.

pdf

Hernández, R., Fernandez, C., & Baptista, P. (1998). Metodología de la investigación. México: McGraw-Hill.

Paz Delgado, A. L., & Marín Betancur, S. M. (2014). Clima organizacional de la Ips Universidad Autónoma.

Obtenido de

http://repositorio.autonoma.edu.co/jspui/bitstream/11182/727/1/CLIMA%20ORGANIZACIONAL.pdf

Paz, Delgado, A., & Marín, Betancur, S. (2014). Clima Organizacional de la IPS Universidad Autónoma de

Manizales. Obtenido de

http://medicina.uach.cl/saludpublica/diplomado/contenido/trabajos/1/Osorno%202006/Liderazgo%20y%20

su%influencia%20sobre%20el%20clima%20laboral.pdf

Psicología y Empresa. (2011, Enero 21). Factores que afectan y conforman el clima organizacional. Obtenido de

http://psicologiayempresa.com/factores-que-afectan-y-conforman-el-clima-organizacional.html

Ramos Moreno, D. C. (2012). El clima organizacional, definición, teroría, dimensiones y modelos de abordaje.

Obtenido de

http://repository.unad.edu.co/bitstream/10596/2111/1/Monografia%20Clima%20Organizacional.pdf

Ramos, M. D. (2012). El Clima Organizacional, Definición, Teoría, Dimensiones y Modelos de Abordaje. –

Universidad Nacional Abierta y a Distancia -UNAD. Fusagasugá, Cundinamarca, (Colombia). Obtenido

de http://repository.unad.edu.co/bitstream/10596/2111/1/Monografia%20Clima%20Organizacional.pdf

Reyes, Á. (2012, Abril 14). Fundamentos del comportamiento organizacional. Universidad Panamericana,

Guatemala. Obtenido de http://amrcreyesconde.blogspot.com.co/2012/04/capitulo-1-fundamentos-

comportamiento.html

Robbinson, S. (2004). Comportamiento organizacional. San Diego State University. . México: Décima edición.

ISBN: 970-26-0423-0.

Tovar, L. (2012). Importancia de la medición del clima organizacional. Psicología Integral Consultores. Obtenido

de http://psicointegral.com/articulos-de-gestion-humana/21-articulos-de-gestion-humana/36-importancia-

de-la-medicion-del-clima-organizacional.html

