

1

CLIMA ORGANIZACIONAL COMO DETERMINANTE EN EL DESEMPEÑO

LABORAL EN LAS EMPRESAS COLOMBIANAS

PRESENTADO POR

LINA MARIA ALVAREZ MONTAÑO

PRESENTADO A

JACKSON PAUL PEREIRA SILVA

UNIVERSIDAD MILITAR NUEVA GRANADA

ESPECIALIZACION EN ALTA GERENCIA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

BOGOTA D.C.

MARZO 2017

2

Tabla de Contenido

1. Lista de Figuras: ... 3

2. Resumen ... 4

3. Delimitación del problema .. 4

3.1 Antecedentes.. 6

3.2 Justificación: .. 8

4. Objetivo General ... 10

5. Objetivos Específicos .. 10

6. Marco Teórico .. 10

7. Desarrollo del Trabajo .. 12

7.1 Componentes del clima organizacional. .. 13

7.2 Tipos de Clima Organizacional .. 14

7.3 Motivación... 17

7.4 Liderazgo ... 19

7.5 Comunicación .. 21

7.6 Clima organizacional en las empresas Colombianas ... 21

8. Conclusión: ... 22

9. Bibliografía ... 23

3

1. Lista de Figuras:

Ilustración 1. Dimensiones del clima organizacional establecidas por Litwin y Stringer,

fuente (M, Desarrollo y eficacia organizacional, 2014) .. 7

Ilustración 2. Teoría del clima organizacional de Likert, fuente (Brunet, 1987, pág. 30) ... 14

Ilustración 3. Componentes y resultados del clima organizacional (Sacado y adaptado todo

de Gibson et al. [6]), fuente (Brunet, 1987, pág. 14) ... 14

Ilustración 4. Pirámide de necesidades de Abraham H. Maslow, fuente (Münch Galindo,

2005, pág. 26) .. 17

Ilustración 5. Perfil del líder, fuente (Münch Galindo, 2005, pág. 49) 20

file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810350
file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810351
file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810351
file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810352
file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810352
file:///C:/Users/user1/Desktop/TRABAJO%20FINAL%20CLIMA%20ORGANIZACIONAL.docx%23_Toc477810353

4

Clima organizacional como determinante en el desempeño laboral en las empresas

colombianas

Autor:

Lina María Álvarez Montaño

Universidad Militar Nueva Granada

2. Resumen:

En el mundo actual, el clima organizacional ha venido cobrando una gran importancia ya que

las organizaciones han sentido la necesidad de entender cuáles son los factores que influyen

en el desempeño laboral de sus empleados y qué determinantes hacen que hayan desempeños

laborales sobresalientes y desempeños laborales deficientes; convirtiéndose en una

herramienta administrativa para mejorar la productividad y concentrándose en el cliente

interno enfatizando en los estilos de liderazgo ya que estos inciden fuertemente en el clima

organizacional, incentivos de los trabajadores e identificación de necesidades y expectativas.

3. Delimitación del problema:

El concepto de Clima Organizacional en la década pasada era ignorada, a partir del avance

de la humanidad ha tenido un repunte en el desarrollo del bienestar que las empresas dan a

sus empleados, porque se dieron cuenta que ese recurso humano que no se le daba la

importancia debida, podría dar ese valor adicional para que las empresas pudieran tener un

mejor rendimiento en sus labores y su productividad pudiera ser ese punto de diferenciación

ante las demás.

Por lo que comenzaron a darse cuenta que las personas debidamente motivadas daban un

mayor aporte a su labor, desarrollándola con eficiencia, prestándole mucha atención al

individuo como tal, así como de su bienestar emocional y mental, toda vez que esto es un

factor muy importante al clima organizacional.

Respecto a la motivación (Morse, 1953), la planteó como expectativas y de experiencias,

definiendo la expectativa, como aquella donde el empleado se va adaptando a la organización

5

queriendo alcanzar sus metas u objetivos en su ámbito de trabajo. Morse en un principio

determinó que el índice de satisfacción de un trabajador era únicamente lo que recibía de una

empresa, pero estableció que la satisfacción estaba unida a las aspiraciones del individuo y a

la medida que estas se vayan cumpliendo en el tiempo. La idea fundamental es que la

satisfacción es la diferencia en lo que se espera obtener y lo que se recibe (Rubio, 1997).

Siguiendo lo anterior (Homans 1961) planteó la motivación dándole un concepto de

posibilidades de cambio o transformación que puedan sufrir los individuos, explica el

concepto de disparidad de estatus donde está conformada por la contribución que el empleado

da a la empresa como su conocimiento, experiencia cualidades etc, y lo que la empresa

retribuye por esa experiencia como salario, ascensos laborales y otros beneficios. Donde la

idea fundamental es que la satisfacción no se sitúa solo en el plano individual, si no en la

retribución que haga la empresa y en la contribución que haga el individuo para alcanzar

objetivos y expectativas (Rubio, 1997).

Una vez tenido en cuenta todo lo antes mencionado, como otro factor importante

encontramos los incentivos, que son todos aquellos alicientes adicionales por el cual los

empleados buscan para su bienestar.

Para conseguir un alto rendimiento de nuestros empleados, ¿por qué no ofrecerles

simplemente más dinero? De hecho, es la primera razón por la que la gente abandona

un empleo, para ir en busca de nuevos horizontes en otra empresa, así que no es de

extrañar que el dinero sea visto como un potente estímulo, Las empresas que basan

toda su política de remuneración únicamente en el salario no consiguen impulsar la

labor de su personal. No existe ningún aliciente para esmerarse en el trabajo o hacer

un esfuerzo extra más allá del propio orgullo personal o de la satisfacción que el

propio trabajo pueda procurar (Fisher, 2005).

Por eso en el interior el clima organizacional se ha vuelto un tema de implementación en las

empresas colombianas, enfocándose en el capital humano dado que si no existe una política

de liderazgo y motivación así el individuo tenga la experiencia se seguirán viendo

desempeños desfavorables para la organización, desmotivación y rotación del personal.

6

A partir de lo anterior se plantea la siguiente pregunta: ¿Es el clima organizacional un

determinante en el desempeño laboral en las empresas colombianas?

3.1 Antecedentes:

El clima organizacional, se comenzó a tratar por varios autores, entre los cuales encontramos

como pioneros a Lewin, Lippit y White, quienes, en 1939, detallaron varios tipos de

organizaciones que iban en función del “clima”, este concepto manifestaba que los

conocimientos compartidos por los individuos respecto a la entidad de trabajo, entendiéndose

como entidad a la empresa u organización, a la división, departamento o grupo considerado

importante. Conforme a la definición mencionada, se incluía, al igual que en liderazgo,

podían describir ambientes de trabajo autocráticos, democráticos y laissez-faire, entendiendo

este último como un liderazgo liberal en el que el papel del líder es despreocupado y son los

trabajadores los que tienen un mayor poder de decisión, este concepto es de origen francés.

Consecutivamente, en la década de los sesenta, George Litwin y Robert Stringer Jr. (1968)

basándose en apartes de los trabajos antes mencionados, propusieron un nuevo concepto en

el cual el clima podía descomponerse en múltiples dimensiones, para lo cual se enumeran

nueve como una base para definir o realizar un diagnóstico de “clima”: 1) Estructura; 2)

Responsabilidad; 3) Orientación a la recompensa vs. castigo; 4) Orientación al riesgo; 5)

Calidez; 6) Apoyo; 7) Definición de estándares; Tolerancia al conflicto; y 9) Identidad. Este

modelo sufrió varios cambios dado que los resultados no tuvieron la posibilidad de

generalizarlos por no ser concluyentes. No obstante, este trabajo ha servido como modelo

para los siguientes trabajos en los que se intentaron clasificar los factores de construcción de

instrumentos para el clima (M, Motivación y clima, 2014).

En esta tabla se definen las dimensiones del clima organizacional.

7

Ilustración 1. Dimensiones del clima organizacional establecidas por Litwin y Stringer

Ilustración 1. Dimensiones del clima organizacional establecidas por Litwin y Stringer, fuente (M, Desarrollo y eficacia
organizacional, 2014, pág. 330)

El concepto de Clima Organizacional es muy reciente, pues fue introducido por Gellerman

en 1960 por primera vez en psicología industrial/organizacional. Por ser esta muy reciente

no existe una unificación en su definición y en su metodología que permitan elaborar una

clara definición y distinción. Las descripciones varían en todos sus aspectos, desde el punto

de los factores, como objetivos, estructurales, políticas y reglas, hasta atributos percibidos

tan sencillos como los subjetivos como la amabilidad y el respaldo, esto ha llevado a que los

estudiosos del tema hayan limitado más al aspecto metodológico que a buscar una definición

universal, de sus inicios y en la importancia que tiene el clima en el desarrollo de la

organización. En lo que todos pueden estar de acuerdo, es que el clima organizacional tiene

efectos sobre los resultados individuales del empleado debido a su impacto inmediato,

relacionado a su percepción (García Solarte, 2009).

Para Dessler (1976), el concepto de clima esta relacionada con la importancia del lazo entre

los objetivos de la empresa y el comportamiento subjetivo de los trabajadores identificando

que estos llegan a su lugar de trabajo con ideas preconcebidas sobre quienes son, si son

capaces para lograr las funciones asignadas, si encuentran en el cargo que merecen, para

donde van; y estas ideas se van desencadenando debido a las situaciones que vayan viviendo

al interior de la organización, como lo es la relacion con su jefe directo, el estilo directo que

Estructura:

Responsabilidad:

Recompensa:

Riesgo:

Calidez:

Apoyo:

Estándares:

Conflicto:

Identidad:

La importancia percibida de las metas y los estandares de desempeño formales e informales, con énfasis en hacer un buen trabajo

y enfrentar desafios individuales y grupales.

La sensación de que los ejecutivos y otros trabajadores desean oir diferentes opiniones, abriendo los problemas a discusión antes

que ignorarlos o tratar de minimizarlos.

La sensación de pertenencia en la organización y de que se es un miembro valorado por el equipo de trabajo La existencia de un

espíritu de cuerpo.

La sensación que los empleados tienen respecto a las regulaciones enel grupo, cuántas reglas, normativas y procesos existen. ¿Hay

un énfasis en la "burocratización" y la compartamentalización o una atmósfera suela e informal?

La sensación de ser su propio jefe, no teniendo que validar todas las decisiones. Cuando tienes que hacer un trabajo que es tu

trabajo

La sensación de ser recompensado por un trabajo bien hecho, enfatizando las recompensas en vez de los castigos; la percepción de

equidad en las políticas de promoción y sueldos.

La sensación de desafío y riesgo en el trabajo y la organización. Hay un énfasis en la toma de riesgos calculado versus trabajar

evitando ponerse en situaciones riesgosas.
La sensción que la camaradería prevalece con el grupo. Hay un énfasis en ser aceptado en el grupo de una manera amistosa e

informal

La percepción que los ejecutivos y compañeros seran una fuente de soporte, desde arriba y abajo en la organización.

8

se maneje en la organización, la estructura organizacional, la opinion del equipo de trabajo,

todos estos son factores que influyen en las reacciones del trabajador y va a ser determinante

en como se sienta en su empleo, su desempeño laboral, su motivación, sus expectativas y

percepción del clima al interior de la organización (García Solarte, 2009).

Goncalves (2000) presenta que la estructura y los factores que se manifiestan dentro de una

organización establecen un clima, que va encadenado a las percepciones que tienen sus

empleados; dando como resultados que los diferentes comportamientos incidan en la

organización y a su vez en el clima, considerándose este un circuito (García Solarte, 2009).

De lo anterior podemos establecer conforme a los conceptos de los autores más relevantes

que trataron el tema de clima organizacional es que se pudo establecer la identificación de

características de cómo actúan los individuos que componen la organización y qué influyen

en su conducta. Lo que hace obligatorio para su estudio, que se consideren aspectos físicos y

humanos, en donde se hace importante la percepción del empleado como individuo dentro

de la organización (García Solarte, 2009).

3.2 Justificación:

Con esta investigación se busca establecer si el clima organizacional es un determinante en

el desempeño laboral en las empresas de Colombia, teniendo en cuenta el capital humano

como un activo importante de toda organización.

La importancia de un buen clima organizacional, orienta a la empresa hacia sus objetivos y

metas que tengan planteados, dado que motivando a sus empleados genera afinidad no solo

entre los participantes de un equipo sino entre líderes y colaboradores; ya que un mal clima

organizacional genera problemáticas, desmotivación, y un bajo desempeño laboral en sus

trabajadores.

En la actualidad el tema de la competitividad se ha vuelto un tema relevante para las

organizaciones y un punto clave para su sostenimiento. Por esta razón la importancia de tener

un buen clima organizacional al interior de estas y concentrarse en el capital humano ya que

dicha ventaja ha sido constatada por diversos investigadores. Pfeffer (1996 y 1998) y Ulrich

(1997) en sus estudios dieron valor a las personas ya que por medio de estas se podía generar

9

una ventaja competitiva. Todo esto se llevaría a cabo con el fin de darle importancia al

trabajador y comprometerlo con la organización para que este adquiriera nuevos

conocimientos y nuevas habilidades mejorando su potencial con la propia iniciativa de los

trabajadores, esto porque es un aporte de todos para la empresa (Hernández, 2006).

Siguiendo con lo anterior encontramos los aportes de (Walton, 1985), quien fortalece el

compromiso del empleado, ya que si existe un sentido de pertenencia alineado a un buen

sistema de incentivos, oportunidades de crecimiento dentro de la organización, desarrollando

capacitaciones de formación y de desarrollo, podrían formar conductas positivas de las

personas generando efectos en su desempeño laboral y así mismo contribuir a la mejora

duradera del clima organizacional (Hernández, 2006).

Se debe propiciar, cuidar, guardar y conceder un clima favorable para que el personal de una

empresa se pueda desempeñar eficientemente, esto se ha convertido en la actualidad como

una necesidad para las compañías, debido a que estos ayudan a evitar conflictos y roces entre

los grupos de trabajos para que se puedan desempeñar eficientemente.

De acuerdo con Méndez (2006) el clima organizacional en las últimas décadas ha venido

ocupando un lugar destacado en el trabajo de las personas, y en los últimas tiempos ha

tomado un papel de gran importancia como objeto de estudio en las empresas u

organizaciones de todos los sectores que buscan identificar los métodos o los procesos de

medición y las técnicas para el análisis con el fin de implementarlas ayudando a las áreas de

gestión humana para desarrollar la organización empresarial (García Solarte, 2009).

Siguiendo lo anterior Méndez (2006), se enfoca en los aspectos internos como el

comportamiento de los empleados, que van conforme a las políticas y en pro de las metas y

objetivos de la organización, dentro del comportamiento de los empleados se encuentran

conductas formales que están determinados por un orden jerárquico y deben responder a

estos, por lo general estos siguen a un solo jefe; también encontramos comportamientos

informales que responden a grupos de interés en los cuales se realizan alianzas conforme a

los gustos o intereses comunes para mejorar sus condiciones dentro de la empresa; Esto

generando cualidades y actitudes de los empleados que definitivamente impactan en su

motivación y se refleja en su desempeño laboral, estas apreciaciones permiten tomar

10

acciones puntuales que ayudan en sus conductas creando un mejor clima organizacional, se

mejore la eficiencia, se cumplen sus objetivos y metas por las acciones de los individuos

(García Solarte, 2009).

4. Objetivo General:

Identificar si el clima organizacional es determinante en el desempeño laboral en las

empresas colombianas.

5. Objetivos Específicos:

 Determinar la importancia del clima organizacional con el fin de conocer su impacto

en las organizaciones.

 Determinar los factores del clima organizacional que afectan el desempeño laboral de

los trabajadores.

6. Marco Teórico:

En la actualidad se ha vuelto importante entender todo lo que influye en el desempeño laboral

de los individuos, dado que los valores han ido evolucionando a velocidades grandes y los

recursos se han vuelto insuficientes. Desde principios del siglo XIX, se ha venido estudiando

los factores que inciden en el comportamiento humano, así que en nuestros tiempos el clima

organizacional permite determinar la percepción que tiene un individuo hacia su trabajo, su

satisfacción, rendimiento y productividad; convirtiéndose el clima de trabajo en la

personalidad de una organización (Brunet, 1987).

Esta forma de personalidad que caracteriza a una empresa puede ser sana o malsana, como la

que caracteriza al ser humano. Si esta es malsana, trastornara la relaciones de los empleados

entre sí y con la organización, y tendrá dificultades para adaptarse a su medio exterior. Así

mismo una empresa puede no siempre estar consciente de su personalidad y de la imagen que

proyecta (Brunet, 1987, pág. 13).

11

Es importante resaltar que si la empresa quiere alcanzar los objetivos que ha trazado, este los

debe poner en conocimiento de sus trabajadores, para que se puedan identificar; una vez que

estos sean conocidos es importante que los trabajadores se sientan a gusto con estos objetivos

o parámetros, para que a su vez estos, o sea los trabajadores puedan alcanzar todos los logros

de la organización; es aquí donde los lideres entran a cumplir un papel muy importante, dado

que ellos deben tener la claridad de todos los objetivos, metas, misiones de la organización

para alcanzarlos, teniendo un ambiente propicio con los individuos para que estos se sientan

bien y se puedan realizar cumpliendo los objetivos comunes, alcanzar los objetivos de la

empresa y la realización del trabajador (Münch Galindo, 2005).

Cada situación en que se enfrenta el individuo en su trabajo implica una serie de elementos

específicos como su aptitudes, características físicas y psicológicas, esto permite saber cómo

va a ser el comportamiento de las personas antes las situaciones que se lleguen a presentar

toda vez que su comportamiento no se deriva solamente de sus características personales,

sino también en la percepción que tiene de clima laboral, y de los elementos de su

organización. Por esta razón el clima es relevante para el desarrollo de la organización, un

clima laboral que se basa en un ambiente tenso, no va a dejar que la empresa evolucione y

eso se refleja en una mala productividad, y pérdida su cuota en el mercado. Por esta razón es

muy importante los líderes que se encuentren dentro de la organización ya que estos son los

que pueden identificar que es los que están percibiendo sus colaboradores respecto al clima

laboral, pueden diagnosticar e identificar comportamientos y así mismo generar estrategias

para corregir, incentivar y comprender que lo está influyendo en sus conductas y de esta

forma mejorar el desempeño laboral, la productividad, la relaciones interpersonales (Brunet,

1987).

En cuanto a la inteligencia emocional es importante que la empresa desarrolle este incentivo

que aliente la salud para así preservar su desarrollo. Por lo tanto una empresa que conozca y

este pendiente de su regulación, siempre tiene un objetivo claro dándole importancia a

aquellos elementos como un adecuado liderazgo, empatías que ayudan a adaptarse más

fácilmente a los cambios que se vayan presentando en el corto y largo plazo, obligándonos a

adaptarnos a las nuevas reglas, siendo un incentivo para aquellas personas emocionalmente

inteligentes, debido a que los retos de hacer nuevos negocios demanda una mayor

12

complejidad, dejando atrás la antigua forma de hacerlos. Esto conlleva a que el trabajo que

se conocía como estable, comience a transformarse dado que se convierte en un aprendizaje

continuo, debido a que se establecen equipos, los cuales manejan muchas habilidades

mezcladas con incentivos, participación que dan un valor mayor a los salarios (Goleman,

1998).

De lo anterior todo lo que se conoce sufre una transformación, dando importancia y

reflejando lo que es la inteligencia emocional, manteniendo como columna a la excelencia.

Para estos tiempos de cambios tan rápidos se debe valorar a una clase de personas que se

destacan en varios aspectos internos como automotivación, iniciativa, etc que en los

momentos difíciles de la empresa salen triunfantes de estancamientos y retrocesos tomando

las riendas con optimismo superándose a sí mismas. La empatía se eleva a una necesidad

esencial, por la importancia que tiene hoy en día el servicio que se da a los clientes y

consumidores, toda vez que las necesidades de trabajo se deben manejar con una gran

creatividad por la cantidad de personas con las que se debe trabajar. El cambio de mentalidad,

y la implementación de un clima laboral más sano, cataliza y aprovecha la diversidad y la

capacidad de trabajar en equipo por la amplia diversidad que es una de las características que

seguirán dando prioridad los líderes del nuevo siglo (Goleman, 1998).

Para terminar, es importante tener en cuenta que en una organización existe el clima laboral,

en el cual se desprenden diferentes tipos, en los que podríamos llamar microclimas,

entendiéndolo como que cada persona percibe su clima laboral de una manera diferente, ya

que una persona se puede sentir bien con la organización, a diferencia de otras personas que

pueden manifestar inconformidad, esto se ve reflejado conforme a la posición que ocupe el

empelado dentro de la organización, o en las diferentes áreas o departamentos que existan,

por lo general las personas que se encuentran en la parte directiva siempre tienden a apreciar

una ambiente laboral favorable dado sus condiciones, a diferencia de los subordinados que

están sujetos a las relaciones que tienen con sus líderes directos en sus forma de dirigirlos;

porqué esto influye en el grado de satisfacción, de motivación y de las expectativas de dónde

quiere llegar cada uno (Brunet, 1987).

7. Desarrollo del Trabajo:

13

7.1 Componentes del clima organizacional.

Para Likert, las personas se comportan conforme como actúa los directivos y a la labor que

desarrolla, haciendo que el individuo reaccione según la percepción de su entorno. La

percepción va a incidir en el tipo de comportamiento que el individuo adoptará. Por tanto se

puede identificar cuatro factores principales que influyen tanto en la percepción del clima, y

la explicación de la naturaleza de los microclimas que se presentan en una organización, entre

los cuales tenemos (Brunet, 1987):

1. La posición jerárquica que es el individuo ocupa dentro la organización así como el

salario que gana.

2. Los factores personales tales como la personalidad, las actitudes y el nivel de satisfacción.

3. La percepción que tienen los subordinados, los colegas y los superiores del clima de la

organización (Brunet, 1987, pág. 29).

Conforme a lo anterior existen tres tipos de variables que muestran las características de una

organización.

Variables causales: estas comprenden la estructura de la organización y su administración,

estas pueden ser modificadas y tienen repercusión al interior de la organización, pueden dar

un valor agregado pueden ser buenas o malas conforme a su modificación y son

determinantes en los resultados que la organización obtiene ya que son de causa y efecto.

Variables intermediarias: Es la parte cualitativa de la organización, es donde se puede

evidenciar como se encuentra la empresa interiormente, donde se analiza si se están

cumpliendo los objetivos trazados, las decisiones que se están tomando ya que esto se vuelve

valioso en todos sus procesos organizacionales.

Variables finales: estas dependen de las variables causales y de las variables intermediarias,

ya que son el resultado final en cual se puede evidenciar la eficacia que está teniendo la

organización, su productividad y rendimiento (Brunet, 1987).

14

Ilustración 2. Teoría del clima organizacional de Likert.

Los componentes del clima organizacional son importantes como interactúan entre sí, toda

vez que están integrados, enlazados, toda vez que cada uno determina un factor importante

en el comportamiento de los individuos dentro de la organización, esto a su vez establece los

parámetros de la estructura de la organización cumpliendo con los objetivos de la misma,

mostrando el clima organizacional que se desarrolla afectando directamente tanto a los

individuos en el cumplimiento de sus expectativas personales y grupales, así como el alcance

de la organización para llegar al cumplimiento de sus objetivos (Brunet, 1987).

Ilustración 3. Componentes y resultados del clima Organizacional

 Ilustración 3. Componentes y resultados del clima organizacional (Sacado y adaptado todo de Gibson et al. [6]),
fuente (Brunet, 1987, pág. 14)

Ilustración 2. Teoría del clima organizacional de Likert, fuente (Brunet, 1987, pág. 30)

15

Tipos de Clima Organizacional

De acuerdo a lo anterior se permite conocer o identificar los tipos de climas que se encuentran

en una organización.

Clima de tipo autoritario

Sistema I - Autoritarismo explotador

Este tipo de clima de autoritarismo explotador, es el más conocido en nuestro sistema toda

vez que los directivos de las empresas no confían en los empleados, en los que estos puedan

aportar en la dirección de la empresa. Aquí los empleados solo deben cumplir conforme a

sus cargos con las órdenes o decisiones que toman los altos cargos de la empresa, sin poder

presentar sus aportes o mejoras a las funciones de sus cargos. Esto repercute directamente en

los estados de los empleados creando sensaciones de miedos, pensando que los pueden

castigar sino cumplen con las órdenes impartidas por los altos cargos, sintiendo amenazas o

temores de perdida de sus trabajos; así mismo si cumplen con los requerimientos impartidos

existen una leve esperanza en que puedan ser recompensados y así mismo la satisfacción

psicológica y de seguridad que no van a ser despedidos de sus cargos. Se debe tener en cuenta

que todos los controles a las órdenes que se imparten por los directivos son manejados con

rigurosidad; pero de aquí se desprende que en los diferentes órdenes de jerarquías dentro de

la organización se desarrollan informalmente presentándose una forma diferente de llegar a

las órdenes originales de los fines planteados por los directivos. Particularmente este clima

se muestra con un ambiente estable ya que la única relación que existe entre la dirección y

los empleados es simplemente el cumplimiento de las directrices y del cumplimiento de las

funciones específicas dadas por los directivos (Brunet, 1987).

Sistema II- Autoritarismo paternalista

Este tipo de sistema cambia la confianza que los directivos tienen hacia sus empleados, aquí

la mayor parte de las decisiones que afectan a la empresa y a sus empleados se toman en la

dirección, pero con la particularidad que solo algunas de las directrices se toman con los

cargos inferiores. La motivación de los empleados tiene un manejo por parte de los directivos

en forma de recompensas y otras veces de castigos ya que estos aunque son contradictorios

motivan a los empleados o trabajadores a alcanzar la excelencia. La relación que sostienen

16

los directivos y los empleados es de trato de respeto por parte de los primeros y con alguna

reserva por parte de los segundos. Aquí los procedimientos de control siguen en cabeza de

los directivos, pero en ocasiones se delegan en niveles o en cargos inferiores. Se puede

evidenciar que aunque se trate de mostrar una organización informal con estos cambios o

delegaciones no siempre va a conseguir la formalidad que quiere la organización. En este

tipo de clima, la impresión de los trabajadores es que se encuentran en ambientes estables y

estructurados, pero la realidad es completamente contraria toda vez que la dirección juega

con sus necesidades. (Brunet, 1987).

Clima de tipo participativo

Sistema III - Consultivo

El sistema consultivo, se les da una mayor importancia a la confianza por parte de los

directivos a los empleados, toda vez que se les tiene en cuanta en las decisiones. Aunque

todas las decisiones y políticas importantes continúan tomándose en la dirección, en

ocasiones se permite a los trabajadores de inferior jerarquía decidir sobre asuntos más

específicos. La comunicación se da de manera descendente. Una manera de utilizar las

motivaciones a los trabajadores es tener recompensas y castigos ocasionales; ya que de aquí

se desprende que también se puedan satisfacer sus necesidades de prestigio y de estima. Se

maneja un alto grado de confianza, con una cantidad media en donde se interactúa con el

superior y en este caso su subordinado. Cuando se designan los procesos de control, estos se

van delegando del superior al inferior, dando un grado de responsabilidad en cada uno de

ellos. En este tipo se puede desarrollar una organización informal, como ya se mencionó esta

informalidad puede ir en contra de los fines u objetivos de la organización. Este tipo de clima

consultivo muestra un ambiente muy dinámico, dado que en la forma en que se administra

tiene una estructura para alcanzar objetivos (Brunet, 1987).

Sistema IV -Participación en grupo

En este sistema la confianza de parte de los directivos hacia sus empleados es plena. Ya la

toma de decisiones está bien determinadas en toda la organización, y están establecidas y

bien integradas en todos los niveles. La comunicaciones es más efectiva, toda vez que va en

17

todas las direcciones tanto del subordinado al superior como lo contrario, es importante

resaltar que los empleados están siempre motivados por que ya participan más y están más

implicados en la aplicación de objetivos y de sus rendimientos, está continuamente en el

mejoramiento de los métodos de trabajo y pendientes de su evaluación en cuanto al

rendimiento siempre proyectado al cumplimiento de los objetivos. Se evidencia un cambio

en la relación que tiene los superiores y los subordinados que entra a ser de amistad y

confianza. Debido a esto hay una mayor responsabilidad de los niveles inferiores en los

niveles de control. La planificación estratégica, son todos los fines y objetivos de la

organización en la cual no se diferencia de las organizaciones formales o informales, es aquí

donde se integran todos los empleados y directivos para alcanzarlas (Brunet, 1987).

7.2 Motivación

Podemos entenderla como impulsar, a que se tome alguna acción para realizar algo. Existen

dos clases de personas bien definidas que manejan el tema de motivación de forma diferente;

tradicionalmente los jefes son aquellas personas que están detrás de los trabajadores, los

cuales no creen en la labor que estos desempeñan, a diferencias de los segundos los cuales

son personas con altos grados de liderazgo, en el cual sus colaboradores siguen sin esfuerzos,

auto motivándose, desarrollando las labores encomendadas (Münch Galindo, 2005).

Dentro de los estudios más importantes acerca de la motivación encontramos las siguientes

teorías:

1. Teoría de la jerarquía de Necesidades de Abraham Maslow.

Maslow “señalaba que existían cinco grandes grupos de factores motivadores y que era necesario que

los factores de menor jerarquía fueran satisfechos antes de que se pudiera evolucionar para actuar en

función de los factores de mayor jerarquía” (M, Desarrollo y eficacia organizacional, 2014, pág. 315).

Ilustración 4. Pirámide de necesidades de Abraham H. Maslow.

Ilustración 4. Pirámide de necesidades de Abraham H. Maslow, fuente (Münch Galindo, 2005, pág. 26)

18

1. Fisiológicas: surgen de las necesidades del hombre para sobrevivir cómo son alimento,

vivienda y abrigo, etc, satisfaciéndolos por medio del pago de un salario.

2. Seguridad: se refiere a satisfacer las necesidades futuras con el fin de asegurar las

necesidades fisiológicas.

3. Pertenencia: Es importante el reconocimiento en todos los grupos a los cuales pertenece el

sujeto, teniendo en cuenta tanto la amistad como su relación de pareja.

4. Autoestima: Son todos aquellos estados de pensamiento positivos del individuo en los que

tienen un juicio de valor estricto que controlan su comportamiento.

5. Trascendentes: cuando el individuo ha satisfecho todas sus necesidades básicas, tomando

importancia en su vida las espirituales, estéticas para su autorrealización (M, Desarrollo y

eficacia organizacional, 2014).

2. Teoría X y Y de Douglas McGregor

Plantea que la teoría X, menciona que las personas que están en este grupo son aquellas que

evidencian un comportamiento negativo, que deben ser controladas en cuanto a la labor a

desempeñar, no trabajan honestamente, solo lo hacen por incentivos financieros, amenazas o

castigos. A diferencia del grupo Y, que son personas que trabajan por un autodesarrollo, estas

manejan un alto grado de creatividad y automotivación, ellos van más allá de sus funciones

asignadas dando un mayor valor al cumplimiento de los objetivos de la organización (John

Arnold, Quinta Edición 2012).

3. Teoría de la motivación-higiene. Herzberg

A partir de una encuesta realizada a unos ejecutivos, se determinó que existen dos factores

que inciden en la satisfacción en el trabajo: los motivadores son aquellos que abarcan los

logros, progreso y todos aquellos que les sean reconocidos a los individuos haciéndolos

felices porque ven en sus vidas que están avanzado; ahora los Factores externos o de higiene

comprenden todo aquello que abarca lo que tenga que ver con la empresa, en cuanto a tener

buenas relaciones con sus compañeros y superiores, y en general así como sus políticas,

sueldos, objetivos, metas (Münch Galindo, 2005).

19

4. Teoría de McLelland

Las personas están determinadas a satisfacer sus necesidades, en las cuales se pueda

desempeñar mejor conforme a su perfil psicológico, para estar motivadas en sus cargos; es

así que predomina según la persona, el Poder, Logros y Afiliación (Münch Galindo, 2005).

5. Teoría de las expectativas

Para Vroom, en 1964, muestra que los individuos crean una serie de expectativas respecto al

ambiente proyectando cuales serían los resultados de sus acciones; que le imprime a su

comportamiento un refuerzo conforme a lo que quiere alcanzar (M, Desarrollo y eficacia

organizacional, 2014).

7.3 Liderazgo

El liderazgo es un factor en el cual una persona influye en un individuo o grupo para alcanzar

sus objetivos. Este líder imprime entusiasmo, motivación complementándolo con elementos

importantes como su influencia, apoyo, esfuerzo voluntario para alcanzar metas. El líder es

una persona importante dentro de la organización toda vez que le da sentido a las directrices,

objetivos de la organización dándole un sentido de orden para el cumplimiento de sus metas

(Newstrom, 2011).

El perfil del líder en el siglo XXI, debe ser un individuo que desarrolle habilidades directivas

para lograr una mayor competitividad con características que lo potencialicen en alcanzar la

excelencia y la calidad total, teniendo en su mente el cumplimiento de actitudes y cualidades

como por ejemplo, la planeación estratégica, justicia, valores compartidos, administración

participativa, etc. (Münch Galindo, 2005).

Características que debe tener el líder en una organización, se evidencian en la siguiente

figura.

20

Ilustración 5. Perfil del Líder.

La importancia de los estilos de liderazgo en el clima organizacional en una empresa puede

afectar directamente en sus resultados de aquí se desprende el éxito que tienen unas empresas

de otras, de que se mantengan en el tiempo y que otras solo se mantengan o que desaparezcan

del mercado (Payeras, 2004).

Existen seis tipos o grupos de liderazgos que influyen en las conductas de los individuos en

una organización, los cuales tenemos:

 Orientativo: es una persona que tiene claro los aspectos de la organización, así como de

lo estratégico; orientando con claridad hacia dónde va la organización, aportando así al

trabajo de cada individuo y de los equipos, esenciales en empresas en rápido crecimiento,

y en aquellas donde hay un cambio cultural y tecnológico.

 Impositivo: Es una persona que continua ejerciendo un pensamiento de un cargo inferior

o técnico, en donde las ordenes o tareas deben ejecutarse inmediatamente; este ve a los

subordinados como simples extensiones para el cumplimientos de sus órdenes.

 Participativo: es una persona facilitadora, que como su nombre lo indica ofrece

participación a los individuos y grupos en la toma de decisiones, debe ser una persona

abierta a escuchar criticas; al igual que da crédito a los logros de todos como equipo.

 Coaching: es una persona que ayuda a los individuos a su crecimiento en el desarrollo de

su cargo, con el fin que este pueda desarrollarlo con empoderamiento y responsabilidad

con el propósito de mejoramiento continuo.

Ilustración 5. Perfil del líder, fuente (Münch Galindo, 2005, pág. 49)

21

 Afiliativo: es una persona que está orientado a que se desarrolle un muy ambiente laboral,

este ve a sus colaboradores como personas, ayudándolos a crecer en su parte personal, aun

llegando a una cercanía o relación personal con cada uno de ellos.

 Laisser faire: es una persona que deja todas las responsabilidades en sus colaboradores,

sintiéndose estos en situación como si no contaran con un jefe quien los dirija, tomando

atribuciones que no le competen bajo su propia responsabilidad. En oportunidades sienten

que no existe nadie quien pueda aclarar aquellos temas que no están a su alcance (Payeras,

2004).

7.4 Comunicación

Se define “La comunicación puede ser definida como el proceso por medio del cual se

transmite y recibe información” (Münch Galindo, 2005, pág. 31).

La comunicación puede ser:

Vertical. La comunicación se presenta de un nivel superior a uno inferior o viceversa; esto

es como las quejas, órdenes, etc.

Horizontal. La comunicación se presenta en niveles jerárquicos iguales; esto es como

memorandos, juntas, etc.

Verbal. La comunicación se presenta oralmente.

Escrita. La comunicación se presenta mediante material escrito o gráfico (Münch Galindo,

2005).

Muchos directivos, no utilizan de buen modo el escuchar, cuando se les habla solo oyen, por

lo tanto no entienden lo que se les está diciendo. En este sentido, cuando se les está hablando

utilizan solo el oír, que es solo registrar las vibraciones sonoras; el deber ser seria escuchar

lo que se le está diciendo o comunicando, que es poner atención, comprendiendo lo que se

les está diciendo (Robbins, 30 de septiembre 2007).

7.5 Clima organizacional en las empresas Colombianas

22

En Colombia las organizaciones de diferentes sectores comienzan a analizar cómo influyen

y afecta el clima organizacional es sus empresas, comienzan a definirlo y que factores

determinantes afectan a las organizaciones para entender el comportamiento de los

individuos dentro de la organización, primeramente estos estudios resultaron fallidos.

En el año 1980, Carlos Méndez y un grupo de estudiantes de la universidad del Rosario,

crearon un programa que desarrolla un cuestionario que mide el clima organizacional

llamado IMCOC, este programa ha sido utilizado por más de 25 años en estas mediciones

del clima organizacional, por diferentes empresas colombianas de todos los sectores los

cuales son utilizados por los directivos para la toma de decisiones, en el cual permite

identificar aquellos puntos que se deben mejorar y fortalecer, para la gestión de la

organización y el desempeño de los individuos.

El IMCOC permite medir el clima de la organización, Partiendo del marco teórico de las

relaciones humanas, a partir de las variables definidas por Elton Mayo conforme a los

conceptos teóricos analizados los cuales son: objetivos, cooperación, liderazgo, relaciones

interpersonales, motivación, toma de decisiones, y control; Tomados de los representantes

de las relaciones humanas y de comportamiento, que involucran los conceptos básicos que

fundamentan la dirección del recurso humano en la administración moderna para el clima

organizacional (Alvarez, 2005).

8. Conclusión:

Con este trabajo se logra establecer que el clima organizacional, efectivamente es un

determinante crucial, explícito en el desempeño laboral de los trabajadores no solo en

Colombia, sino en el mundo.

Que se puede observar que es de vital importancia que el clima organizacional muestra por

todos sus aspectos o tipos de clases vistas en esta investigación, cual organización es la que

tenemos frente y que clases de métodos podemos implementar para que todos los individuos

o grupos puedan trabajar en un ambiente propicio para que se pueda desarrollar en todos los

aspectos, tanto personales como profesionales.

23

Que se puede deducir que implementando muy buenas políticas por parte de las directivas de

una organización en cuanto al clima organizacional, exaltando al individuo como tal, puede

la empresa crecer de forma exponencial hacia el cumplimiento de sus metas y objetivos,

teniendo un conjunto de buenas políticas en cuanto a incentivos, que son los que hacen a la

final que un trabajador realice bien su trabajo, tomándole amor a su empresa y

empoderándose de su trabajo, haciendo mayores aportes a este con el fin de cumplir sus metas

y objetivos.

Que en este investigación se desprende que para que tenga éxito una implementación de un

clima organizacional deseado, es importante que las organizaciones destinen parte de su

presupuesto y tiempo en implementarlas, debido a que si se hace correctamente, van a saber

que clases de colaboradores quieren, tanto en su parte de dirección, en su parte administrativa,

como en la parte obrera, si se implementan incentivos correspondientes a escalar y mejorar

en sus cargos los individuos tendrán mayores motivos de hacer lo correcto, esforzándose aún

más para poder llegar a los altos cargos que promete la carrera en una empresa.

9. Bibliografía

Alvarez, C. E. (2005). Clima organizacional en las empresas colombianas 1980-2004.

Universidad & Empresa.

Brunet, L. (1987). El Clima de Trabajo en las Organizaciones. Editorial Trillas, S. A. de C.

V.

Fisher, J. G. (2005). How To Run Successful. En J. G. Fisher, How To Run Successful (pág.

234). Kogan Page.

García Solarte, M. (Julio-Diciembre de 2009). Clima Organizacional y su Diagnóstico: Una

aproximación Conceptual. Cuadernos de Administración, 43-61.

Goleman, D. (1998). La práctica de la inteligencia emocional. Barcelona, España: Editorial

Kairós. S.A.

24

Hernández, G. C. (2006). Competencias distintivas en las pymes: un aporte desde gestión

humana. innovar journal 16(27), xx-xx, 59.

John Arnold, R. R. (Quinta Edición 2012). Psicologia del Trabajo. Comportamiento

humano en el ámbito Laboral. México: Pearson Educación de México, S.A. de C.V.

M, A. P. (2014). Desarrollo y eficacia organizacional. En A. P. M, Desarrollo y eficacia

organizacional (pág. 330). Ediciones UC.

M, A. P. (2014). Motivación y clima. En A. P. M, Desarrollo y eficacia organizacional.

Ediciones UC. (2014).

Münch Galindo, L. (2005). Liderazgo y Dirección: El liderazgo del siglo XXI. México:

Editorial Trillas, S. A. de C.V.

Newstrom, J. W. (2011). Comportamiento humano en el trabajo. Mexico D.F: MacGraw-

Hill/Interamericana Editores S.A. DE C.V.

Payeras, J. (2004). Coaching y Liderazgo. Madrid: Ediciones Diaz de Santos, S. A. Doña

Juana I de Castilla, 2.

Robbins, S. (30 de septiembre 2007). La Verdad acerca de la Gestión de las Personas. En S.

Robbins, The Truth about Managing People (pág. 240). FT Press.

Rubio, J. A. (1997). Motivación y satisfacción laboral: Retrospectiva sobre su forma de

análisis. Revista Española de Investigaciones sociológicas, No. 80 (Oct. - Dec.,

1997), pp. 133-167, 133-167.

