
 
 

IDENTIFICACIÓN DE LAS CARACTERÍSTICAS DE LA CULTURA ORGANIZACIONAL 

A MEJORAR EN UNA EMPRESA DE PRODUCCIÓN DE ALIMENTOS, ESTUDIO DE 

CASO.  

 

IDENTIFICATION OF THE CHARACTERISTICS OF ORGANIZATIONAL CULTURE TO 

BE IMPROVED IN A FOOD PRODUCTION COMPANY, CASE STUDY. 

 

 

 

 

TRABAJO DE GRADO PARA OPTAR POR EL TÍTULO DE ESPECIALISTA EN 

GERENCIA DE LA CALIDAD 

 

 

 

 

FELIPE ANDRÉS RAMÍREZ MUÑOZ 

AUTOR 

 

 

 

 

UNIVERSIDAD MILITAR NUEVA GRANADA 

FACULTAD DE INGENIERÍA 

ESPECIALIZACIÓN EN GERENCIA DE LA CALIDAD 

BOGOTÁ 

2017  


IDENTIFICACIÓN DE LAS CARACTERÍSTICAS DE LA CULTURA ORGANIZACIONAL 

A MEJORAR EN UNA EMPRESA DE PRODUCCIÓN DE ALIMENTOS, ESTUDIO DE 

CASO.  

 

IDENTIFICATION OF THE CHARACTERISTICS OF ORGANIZATIONAL CULTURE TO 

BE IMPROVED IN A FOOD PRODUCTION COMPANY, CASE STUDY. 

 

Felipe Andrés Ramírez Muñoz 

 

RESUMEN 

 

Esta investigación fue realizada con el objetivo identificar las características que se 

deben mejorar en la cultura organizacional de una empresa productora de alimentos 

para mejorar su eficacia, usando un enfoque mixto y una metodología descriptivo–

analítica, en la cual se relacionan las características de los modelos culturales 

identificados mediante una revisión documental con los resultados de la encuesta 

Denison aplicada para un grupo de expertos de la organización de estudio, se presenta 

una valoración general del estado cultural de la organización y los factores que se 

deben mejorar para alcanzar una cultura organizacional eficaz. Los resultados 

obtenidos demuestran que para establecer dicha cultura, la organización debe 

fortalecer el involucramiento, la consistencia, adaptabilidad y misión; Haciendo un 

esfuerzo mayor para incluir al personal como un activo de la organización, 

desarrollando sus capacidades y generando un vínculo entre ellos y la empresa que los 

impulse por el cumplimiento de las metas definidas y al crecimiento. Se concluye que la 

organización debe definir e implementar un tipo y modelo cultural que se ajuste a su 

estrategia y mega empresarial. 

 

Palabras Clave: Cultura Empresarial, Eficacia, Modelo Cultural, Activos 

empresariales, Metas Empresariales. 

 

 


ABSTRACT 

 

This research was carried out with the objective of identifying the characteristics that 

should be improved in the organizational culture of a food producing company to 

improve its effectiveness, using a mixed approach and a descriptive-analytical 

methodology, in which the characteristics of the culture models contexts identified by a 

documentary review with the results of the Denison survey applied to a group of experts 

of the study organization, presents a general assessment of the cultural state of the 

organization and the factors that must be improved to reach an effective organizational 

culture. The results obtained demonstrate that to establish a culture the organization 

must strengthen the involvement, consistency, adaptability and mission; Making a 

greater effort to include the staff as an asset of the organization, developing their 

capabilities and creating a link between them and the company that drives them to 

achieve defined goals and growth. It concludes that the organization must define and 

implement a cultural type and model that fits its strategy and mega business. 

 

KeyWords: Business Culture, Efficiency, Cultural Model, Business Assets, Business 

Goals. 

 

INTRODUCCIÓN 

 

La industria colombiana al igual que la industria a nivel mundial se encuentra en una 

carrera por el éxito, representado en las utilidades y rentabilidad que pueden lograr a 

través de sus operaciones y del aumento de los clientes que consumen sus productos y 

servicios. Las herramientas usadas por las empresas para ser competitivas son 

variadas y se mueven dentro de los diferentes campos de estudio, desde los 

mecanismos y tecnologías de producción hasta los modelos complejos de negocios. Sin 

embargo todos los modelos y tecnologías aplicados deben ser ajustados conforme pasa 

el tiempo, los avances tecnológicos y las demandas del mercado, aunque hay un factor 

poco explorado que puede garantizar que la compañía se mantenga estable ante los 

cambios, la cultura organizacional. 


No obstante, pocas empresas han tenido éxito en la creación y sostenimiento de una 

cultura organizacional que consiga hacer que todos los integrantes trabajen en función 

a los objetivos empresariales. Lograr que el personal interiorice los valores acogidos por 

la organización como parte de su forma de ser y de su personalidad es una tarea ardua 

y poco valorada por la alta dirección, pese a que mediante la cultura organizacional se 

pueden ver afectados de manera positiva los resultados de los diferentes procesos. 

 

La cultura organizacional (desde ahora identificada como CO) es una variable 

importante para la gestión que durante muchos años estuvo relegada, ya sea por 

la falta de comprensión de sus conceptos y principios, o por desconocimiento de 

su impacto en los resultados organizacionales o bien por temor de abordar temas 

que por su intangibilidad resultan complejos.[1] 

 

La CO siendo un factor poco explorado a nivel latinoamericano, si cuenta con 

numerosas investigaciones a nivel mundial y se le ha identificado como una variable 

importante a tener en cuenta dentro de las estrategias de la compañía, algunos 

investigadores la estudian como un activo estratégico relevante para el desempeño de 

las organizaciones [2]. 

 

La cultura puede entenderse como el resultado de las experiencias, hábitos, 

costumbres, creencias, y valores, que genera un grupo de personas para conseguir un 

logro en la organización [3]. Por este motivo que no se puede encontrar escrita en un 

manual de la empresa sino que como indican en su estudio Claudia Toca y Jesús 

Carrillo. 

 

Es un modelo de supuestos básicos compartidos, inventados, descubiertos o 

desarrollados por un grupo determinado, al ir aprendiendo a enfrentar sus 

problemas de adaptación externa e integración interna que hayan ejercido la 

suficiente influencia como para ser considerados válidos y, en consecuencia, ser 

enseñados a los nuevos miembros como el modo correcto de percibir, pensar y 

sentir esos problemas, que adicionalmente  incorpora valores, normas de 


conducta y políticas, las cuales son tomadas por las organizaciones para crear 

un modelo de comportamiento.[4] 

 

Cuando una organización no cuenta con una CO adecuada se pueden presentar 

debilidades relacionadas al seguimiento adecuado de los procesos, la capacitación del 

personal, la utilización de los recursos, el enfoque de los trabajadores con el logro de 

los objetivos y la mejora continua, debido a que el personal no se siente parte de la 

empresa y no se ve afectado por los resultados, se puede decir que el personal no se 

identifica con la compañía. 

 

La cultura organizacional es uno de los factores más importantes para el éxito 

empresarial, la productividad, la durabilidad, la innovación y la evolución de los 

sistemas de gestión y a su vez, es difícil de comprender, lograr y medir; debido a la 

subjetividad y alcance del término. En la historia se encuentran ejemplos de empresas 

que a través de la CO han logrado crecer hasta ser un referente a nivel mundial, es el 

caso de Google, CEMEX, Costco y 3M. Sin embargo, se encuentran empresas que por 

una cultura disfuncional han dejado de existir como Enron y WorldCom, que debido a 

manejos dudosos llegaron a su fin [5]. Los anteriores son ejemplos de cómo el diseño 

de una cultura que vaya de acuerdo con las estrategias de la compañía, que sea 

saludable y que incite al personal a desarrollar sus funciones con una alta productividad 

y sentido de pertenencia puede ser la diferencia entre el éxito y el fracaso.  

 

Cújar, Ramos, Hernández y López  indican que: 

 

“Los enfoques sobre cultura organizacional varían desde las diferentes 

manifestaciones culturales: valores, creencias, ritos, historias, etc., hasta el rol 

del gerente como emisor de la cultura de las organizaciones. Conocer tales 

comportamientos revelará por qué algunos cambios y estrategias que se 

ejecutan en las organizaciones fallan y otras no” [6]. 

 


Este artículo de investigación se realizó partiendo de la necesidad de identificar las 

características culturales que la organización de estudio debe implementar para mejorar 

su eficacia, la Organización usada como modelo en esta investigación pertenece al 

sector de la producción masiva de alimentos y resulta ser una de las más exitosas del 

territorio colombiano en su campo, sin embargo por su complejidad y tamaño presenta 

deficiencias en su cultura organizacional, la cual se ha hecho evidente durante las 

diferentes auditorías realizadas, donde se han identificado no conformidades repetitivas 

relacionadas con el compromiso de los trabajadores, su conocimiento de la 

organización, la forma en que aportan al logro de las metas empresariales y su enfoque 

en la mejora de los procesos, adicionalmente en la organización se cuenta con un alto 

nivel de rotación de su personal. Siendo la expansión uno de los principales objetivos 

de la organización, se requiere fortalecer la cultura organizacional en su interior para 

poder hacer frente a los nuevos retos. 

 

Esta investigación se realizó con el fin de identificar las características culturales que 

consiguen generar resultados eficaces en las compañías, mediante una revisión 

documental para definir los factores propuestos por los teóricos, evaluando el estado 

actual de la CO según los criterios identificados en la revisión documental y definir las 

características culturales que se deben mejorar en la organización para lograr el 

cumplimiento de las metas. 

 

 

1. MATERIALES Y MÉTODOS 

 

La presente investigación se realiza bajo la perspectiva de la calidad y manejo eficaz de 

los recursos de la organización, donde se usó un enfoque de investigación mixto con un 

diseño descriptivo-analítico que se desarrolló en tres etapas: mediante una revisión 

documental, con la aplicación del cuestionario Denison se buscó conocer el estado 

actual de la CO de la empresa desde el concepto de un grupo de expertos y evaluar a 

través del uso de estadística descriptiva los resultados para definir los aspectos 

culturales con menor calificación. 


1.1. Revisión documental 

 

En la primera etapa se realizó análisis documental de artículos de investigación, tesis 

de maestrías o especializaciones y trabajos publicados en bases de datos como 

ScienceDirect, Elsevier o Emerald; en el repositorio de la biblioteca de la Universidad 

Militar Nueva Granada y a través de Google academics, identificando las características 

culturales y las teorías expuestas por los diferentes investigadores del área de la CO.  

 

Se analizaron los diferentes modelos culturales encontrados y se compararon para 

identificar los factores culturales compartidos por los diferentes autores, los cuales 

fueron considerados como las características culturales necesarias para generar una 

CO que promueva un mejor desempeño y competitividad en las organizaciones. 

 

Con la información recolectada fue posible clasificar la cultura existente en la 

organización actualmente dentro de uno de los tipos de CO definidos por los 

investigadores.  

 

 

1.2. Evaluación de la CO existente en la organización: 

 

En la segunda etapa a través de un modelo mixto se planteó un diseño descriptivo-

analítico donde se aplicó la encuesta de Daniel Denison, debido a su capacidad para 

relacionar la CO con el desempeño organizacional y el hecho de que su teoría puede 

ser aplicada en múltiples contextos, manteniendo las características del modelo en 

diferentes regiones [7]. 

 

Se decidió aplicar éste cuestionario para evaluar la percepción sobre la eficacia de la 

CO de un Grupo focal, conformado por 13 miembros de la organización, dentro de los 

que se encuentran auditores internos, mandos altos y mandos medios considerados 

como expertos en la comprensión del funcionamiento interno de la organización, por 

sus años de experiencia en la empresa, su conocimiento del compromiso del personal 


en los diferentes niveles jerárquicos, el desempeño de los procesos, las problemáticas 

internas, la eficacia de las actividades realizadas y por su participación activa dentro del 

sistema de gestión y su mejora continua. 

 

Se aplicó estadística descriptiva para el análisis de los resultados obtenidos de la 

encuesta realizada al grupo de expertos, con el fin de obtener un valor de tendencia 

central y dispersión para la sumatoria de los resultados de las 60 preguntas y obtener 

un puntaje global de la percepción que tienen los expertos sobre la CO de la 

organización.   

 

 

1.3. Identificación de Factores culturales a mejorar: 

 

En la tercera etapa mediante un modelo mixto se realizó el cálculo de los puntajes para 

las preguntas agrupadas en Rasgos y Sub escalas definidos por Denison  [7] y [8]. Se 

realizó el cálculo de las medidas de tendencia central y dispersión de los datos 

obtenidos en las encuestas, los que se usaran para dar un valor porcentual a cada 

categoría. 

 

Con los valores obtenidos de las Sub escalas se procedió a realizar la diagramación y 

presentación de los datos en una variación del gráfico de control de Denison el cual es 

presentado como resultado de la investigación, destacando las características que 

presentaron menores puntajes. 

 

Se plantearon las características que deben ser mejoradas en la compañía para lograr 

conseguir una cultura organizacional que impulse los resultados esperados por la alta 

dirección. 

 

 

 

 


2. RESULTADOS Y ANALISIS DE RESULTADOS 

 

2.1 Características de la cultura empresarial eficaz. 

 

Muchos teóricos sociales han estudiado la acción colectiva de los conjuntos de 

personas que colaboran para alcanzar un objetivo y los resultados de esta relación 

personas-organización, encontrando que la CO requiere de comunicación, motivación, y 

creatividad para fomentar la participación de las personas, quienes fortalecen y agregan 

valor a los procesos [9]. 

 

Los ejemplos de algunas empresas citados por Olivares demuestran que empresas de 

tipo mundial como Cemex basan su cultura en la innovación y la colaboración de sus 

miembros; 3M que da libertad a sus empleados para realizar proyectos de innovación 

los cuales son premiados por la empresa si son exitosos; en el Caso de Google 

adicionalmente al enfoque que da a sus empleados para pensar en nuevos negocios o 

ideas innovadoras creó un ambiente laboral que hace que la gente desee ir a trabajar; 

en el caso de Costco el empleado es su activo más importante, incentivándolo a tomar 

decisiones y dándole la posibilidad de crecer dentro de la compañía, también es muy 

importante la comunicación entre miembros de la organización [5]. De esta forma 

podemos ver como el desarrollo de las habilidades de los trabajadores, su 

comunicación efectiva y su ambiente de trabajo son factores que han generado 

beneficio a las empresas.  

 

Los teóricos de la CO han desarrollado diversos modelos para caracterizarla e 

implementarla de manera efectiva, algunos de estos son los desarrollados por: Schein; 

Hofstefe, Hofstefe y Minkov; Denison; Cameron y Quinn, citados por Velasco [10] y 

William Ouchi, citado por Ospina [11], cada autor desarrolla su propia forma de ver la 

cultura y despliega nuevas dimensiones para facilitar su implementación enfocada en 

diferentes sectores industriales o regiones. 

 


Al comparar los modelos se puede encontrar que para Schein, la base de la cultura es 

la relación con el ambiente externo de la organización y las relaciones internas; 

mientras que para Hofstefe, Hofstefe y Minkov la cultura se fundamenta en la distancia 

del poder, la relación de individualismo y colectivismo [10]. Según el modelo planteado 

por Ouchi las relaciones internas humanas cálidas y fraternas enfocadas en el 

autocontrol, la integridad y el buen trato entre jefes y subalternos, sumado a un 

colectivismo donde todos colaboran, responden y toman decisiones crea un ambiente 

para los trabajadores donde se les promueve, capacita e incentiva para ser mejores y 

dar mejores resultados [11], Todos los modelos parten de la necesidad de tener las 

metas y objetivos claros en la organización.  

 

Como lo presentan todos los modelos de CO, las principales características de éxito 

hacen referencia al involucramiento del personal, a las adecuadas relaciones entre ellos 

aun superando las fronteras de las áreas, a la cooperación y al compromiso, aumento 

de la responsabilidad, la capacidad de innovación y el pensamiento emprendedor, el 

empoderamiento, la definición clara de actividades, objetivos y el aumento de las 

capacidades personales. 

 

Realizando un análisis del modelo propuesto por Daniel Denison, se encuentran todos 

éstos factores dentro de las características que defino como necesarias para que una 

organización sea productiva y están contemplados dentro de 4 Rasgos principales que 

son: el involucramiento (implicación), consistencia, adaptabilidad y misión 

(estrategia) [8] y [12]. Basándonos en las características de los modelos de CO y los 

ejemplos de empresas exitosas podemos definir que El Empoderamiento, La 

Orientación en Equipo, la Capacidad de Desarrollo, Coordinación, el Nivel de Acuerdo, 

los Valores, la Creación del Cambio, la Orientación al Cliente, el Aprendizaje, el 

Direccionamiento Estratégico, las Metas claras y la Visión de la Empresa conforman las 

12 características de CO de una compañía competitiva, estas características son 

incorporadas en el modelo propuesto por Denison como las 12 Sub escalas [8] y [7].  

 


La creación de una cultura puede ser vista desde dos perspectivas: la de un activo de la 

compañía donde el personal adquiere un gran valor como gestor del desarrollo de la 

organización [5], generando altos niveles de cooperación dada la existencia de valores 

y creencias compartidas o la de una obligación, donde se demanda obediencia y 

subordinación lo cual impide una relación adecuada entre las creencias y valores de las 

personas y los de la organización  [4]. 

 

Las doce características de una adecuada CO son agrupadas dentro de 4 tipos de 

cultura definidos por Claudia Toca y Jesús Carillo [4] como culturas que hacen parte de 

los activos empresariales y soportados por el modelo de Cameron y Quinn, que 

proponen la clasificación de la cultura en 4 tipos llamados: Cultura de clan, Adhocratica, 

jerarquizada y de mercado fundamentadas en los mismos principios, citados por 

Velasco [10]. La cultura actual de la organización de estudio encaja mejor en la 

descripción de una cultura obligativa [4], clasificada como Defensiva/pasiva donde se 

busca el cumplimiento de los requisitos de los superiores y normas para mantener 

estabilidad y productividad [3]. 

 

 

2.2 Percepción interna de la CO: 

 

Dentro de cada Rasgo del modelo Denison se encuentras 3 Sub escalas o índices para 

una suma total de 12 sub escalas donde cada una cuenta con 5 preguntas que 

conforman el cuestionario Denison con un total de 60 preguntas, a través de las cuales 

se puede evaluar el estado de los 4 rasgos y las 3 sub escalas de cada uno generando 

una valoración global del estado de la CO de la compañía [7] y [8]. Según la escala 

definida en la Tabla No. 1. [12] 

 

 

 


Tabla 1: Escala de calificación global para la encuesta, Tomada de [12] 

Evaluación 

Total 
Diagnóstico de Cultura Organizacional 

0- 75 

Cultura Organizacional en Zona de Riesgo 

Su Cultura Organizacional es crítica, ya que esta obstaculiza el 

funcionamiento actual de su negocio. Es necesario definir áreas de 

mejoramiento inmediato en las áreas más críticas. 

76- 150 

Cultura Organizacional que requiere atención 

La Cultura Organizacional actual si bien posee ciertas fortalezas, estas 

no son capaces de sustentar el desarrollo óptimo de su negocio. Es 

necesario realizar un plan de potenciamiento de su cultura.  

151- 225 

Oportunidades de Fortalecimiento de la Cultura Organizacional 

La organización tiene fortalezas significativas en algunos indicadores 

culturales importantes. Los cuales servirán de apoyo para revertir las 

áreas con niveles de desarrollo más deficitario. 

> 225 

Cultura Organizacional Efectiva 

Su organizacional posee una cultura organizacional efectiva para el 

desarrollo de su negocio.  

 

 

Para la calificación de las preguntas se pidió a los encuestados que calificaran en la 

escala de 1 a 5 las preguntas, siendo 1 muy en desacuerdo, 2 en desacuerdo, 3 

neutral, 4 de acuerdo y 5 muy de acuerdo [12].  

 

Los resultados obtenidos de las 13 encuestas y el análisis estadístico de las sumatorias 

se presentan en la Tabla No. 2, Los resultados independientes para las 60 preguntas 

realizadas a los 13 encuestados se presentan en el Anexo No. 1 Resultados de 

encuesta.  

 


Tabla 2: Percepción de la madurez cultural de la organización, fuente propia. 

  n Media Desv. Est Min Max 

Puntaje total  13 194,231 24,046 157 228 

 

 

Según los resultados obtenidos el grupo focal de expertos ubica la cultura 

organizacional dentro del rango de 151 – 225 Una cultura con oportunidades de 

mejora, se puede atribuir esta percepción a que la organización cuenta con valores 

definidos y una estrategia clara y comunicada donde se han definido objetivos para los 

diferentes procesos, sin embargo para una evaluación más exacta del estado de la CO 

basándonos en los rasgos y Sub escalas se realizó el análisis independiente de cada 

categoría. 

 

 

2.3 Evaluación de los Rasgos y Sub Escalas. 

 

Con el fin de profundizar en los resultados de las encuestas para los 4 Rasgos y las 12 

Sub categorías definidas por Denison se presenta la descripción de cada una de las 

características fundamentales en el Anexo No. 2 Características culturales del 

modelo Denison [8] y [7]. 

 

Con los resultados obtenidos para cada pregunta se procedió a realizar la agrupación y 

cálculo de las Sub Escalas conformadas por las 60 preguntas de la encuesta Denison, 

se presentan los resultados en la Ilustración No. 1. 

 


 

Ilustración 1: Evaluación de Sub escalas, fuente propia 

 

Si bien los expertos ubicaron a la organización dentro de un nivel de cultura con 

oportunidades de mejora, al realizar el análisis de las categorías separadas se encontró 

que las inversión de esfuerzos y recursos para la mejora de la cultura organizacional 

deben realizarse a la totalidad de las Sub escalas ya que la mayoría han quedado 

calificadas entre el valor 3 y 4, lo que las califica como “Neutrales”,  sin embargo hay 3 

factores en los que la organización debe intervenir inmediatamente para mejorar el 

desempeño de la cultura organizacional, estos son:  El desarrollo de las capacidades, la 

orientación al cambio y el aprendizaje organizacional. 

 

Las tres Sub Escalas están relacionadas al enfoque del personal como un activo de la 

compañía, generando conocimiento, iniciativa y el fortalecimiento de las capacidades 

para asumir nuevos riesgos, el personal es la fuerza motora de la organización y es en 

la formación de éste donde se deben invertir recursos que se verán reflejados en la 

eficiencia de los procesos.  

 

1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50 5,00

Empoderamiento

Trabajo en equipo

Desarrollo de capacidades

Valores Centrales

Nivel de acuerdo

Coordinación e integracion

Orientación al cambio

Orientacion al cliente

Aprendizaje organizacional

Direccionamiento estrategico

Metas y objetivos

Visión

Cnformidad 

Su
b

 e
sc

al
as

 d
e

 la
 c

u
lt

u
ra

 e
fi

ca
z 

Evaluacion Sub escalas 

Media


Es necesario realizar el análisis de los Rasgos del modelo Denison para tener una 

perspectiva más general de la inclinación de la CO en la organización, donde se 

presentan los resultados en función de dos ejes: el enfoque (énfasis) y la flexibilidad. 

 

“Mientras que el énfasis interno indica una marcada tendencia hacia el corto 

plazo, las actividades estables y la integración de unidades, para el externo el 

marco temporal es el largo plazo y su prioridad las actividades centradas en el 

logro, la diferenciación y la rivalidad. Por su parte, el eje superior señala la 

flexibilidad, la individualidad y la espontaneidad y el inferior la estabilidad, el 

control y la predictibilidad”. [4] 

 

Los resultados del cálculo por cada Rasgo se presentan en la Tabla No. 3. 

 

 

Promedio 

General   
Enfoque Externo 

    

3,24 
  

3,23 
    

  
Adaptabilidad 

  
Misión 

  

  
2,98 

  
3,48 

  
Flexibilidad 

  
Valores y creencias 

de la Organización 
  

Estabilidad 

3,09 
    

3,38 

  
Involucramiento 

  
Consistencia 

  

  
3,19 

  
3,29 

  

    
Enfoque Interno 

    

    
3,24 

    
Ilustración 2: Evaluación del estado de cultura empresarial por Rasgos, Fuente propia 

 

Con la agrupación de la información de esta manera podemos ver que la cultura 

organizacional de la compañía de estudio no presenta ninguna inclinación hacia un 

enfoque claro, los mejores puntajes nos indican que la compañía tiene una misión 


definida clara y consistente que les permite cumplir con los objetivos propuestos 

mediante el trabajo en equipo, sin embargo es válido decir basándonos en los 

resultados de los rasgos de adaptabilidad e involucramiento que la gente aunque 

cumple sus metas no se siente identificada con ellas y no se genera un adecuado 

empoderamiento por parte de sus trabajadores, quienes consideran según los 

resultados que se debe fortalecer la capacidad de los trabajadores y el enfoque de la 

empresa en su desarrollo, es un modelo rígido enfocado en mantener estable en el 

corto plazo las actividades y la relación de los procesos. 

 

La organización debe fortalecer todos los rasgos culturales destinando una mayor 

celeridad y recursos en los rasgos de adaptabilidad e involucramiento del personal. 

 

 

3. CONCLUSIONES 

 

Resulta bastante evidente que las culturas obligativas no permiten el crecimiento 

personal, la innovación y el desarrollo de las habilidades lo cual no genera en el 

personal compromiso e identificación con la organización. 

 

Con la revisión bibliográfica realizada y mediante los resultados de la investigación, se 

puede clasificar su cultura actual dentro del tipo Defensiva/Pasiva, dado su enfoque, 

que ubica al cumplimiento de los indicadores,  la satisfacción de los superiores, la 

productividad, el cumplimiento de normas y órdenes sobre el juicio propio, el desarrollo 

de capacidades y el empoderamiento de los miembros de la organización, siendo esta 

cultura resultado de los años de trabajo sin un enfoque cultural definido. 

 

Realizando una observación basada en la experiencia se puede adjudicar este 

comportamiento social a la falta de definición en la organización de un modelo concreto 

de cultura organizacional que sea implementada y manejada como un activo de la 

organización y que haga parte de los planes de formación del personal. 


Aunque en términos generales los entrevistados calificaron a la organización en un nivel 

de oportunidad de mejora, al ver los resultados desplegados por categorías es evidente 

que la empresa debe definir e implementar un tipo y modelo de cultura que se ajuste a 

la estrategia corporativa y a la mega empresarial, con el fin de generar mayor eficiencia 

en sus procesos. 

 

La inclusión del personal en la definición de una cultura organizacional es básica para 

garantizar su eficiencia; el involucramiento del personal y el desarrollo de sus 

capacidades es necesario para aportar todas sus habilidades en pro de la compañía.  

 

Aunque los resultados de esta investigación permiten conocer una evaluación 

superficial del estado de la cultura en la organización de estudio, es necesario que se 

realice una investigación de tipo cuantitativo a una escala mayor antes de definir planes 

de mejora a nivel organizacional. 

 

4. REFERENCIAS 

 

[

[1]  

 

J. C. Naranjo Y G. Calderón. 2015. Construyendo una cultura de innovación. una 

propuesta de transformación cultural, Estudios Gerenciales, Pp. 223-236. 

[

[2]  

 

R. Garay. 2009. La cultura organizacional un potencial estratégico desde la 

perspectiva de la administración, INVENIO, Pp. 67-92. 

[

[3]  

 

G. Montes. 2016. Sistema de procesos desde el liderazgo, trabajo en equipo y 

cultura organizacional para la sostenibilidad y crecimiento de la empresa anubis 

seguridad ltda., Tesis, Especialización Alta Gerencia, Universidad Militar Nueva 

Granada, Bogotá. 

[ 


[4]  C. E. Toca Y J. Carrillo. 2009. Asuntos Teóricos Y Metodológicos De La Cultura 

Organizacional, Civilizar 9 (17), Pp. 117-136. 

[

[5]  

 

R. Olivares. 2013. La Cultura Organizacional, Un Activo Clave Para La 

Supervivencia De La Empresa: Los Casos De CEMEX, 3M, Google Y Costco, 

Daena: International Journal Of Good Conscience.8(3), Pp. 72-91. 

[

[6]  

 

A. C. Cújar, C. D. Ramos, H. E. Hernández Y J. M. López. 2013. Cultura 

Organizacional: Evolución En La Medición, Estudios Gerenciales, 29, Pp. 350-355. 

[

[7]  

 

M. E. Martínez. 2010. Relación Entre Cultura Y Desempeño Organizacional En 

Una Muestra De Empresas Colombianas: Reflexiones Sobre La Utilización Del 

Modelo De Denison, Cuadernos De Administración, 23 (40), Pp. 163-190. 

[

[8]  

 

T. Bonavia, V. J. Prado Y A. Gracia. 2010. Adaptación Al Español Del Instrumento 

Sobre Cultura Organizacional De Denison, SUMMA Psicológica UST, 7 (1), Pp. 15-

32. 

[

[9]  

 

M. López, C. E. Marulanda Y G. A. Isaza. 2011. Cultura Organizacional Y Gestión 

Del Cambio Y De Conocimiento En Organizaciones De Caldas, Revista Virtual 

Universidad Católica Del Norte. No. 33, Pp. 117-139.  

[

[10]  

 

R. I. Velasco. 2015. Modelo de cultura organizacionaly alineación estratégica para 

una maquiladora de exportación, Obregón, Sonora, México: Instituto Tecnológico 

De Sonora.  

[

[11]  

 

D. M. Ospina. 2014. ¿Por qué un nuevo modelo de cultura organizacional?, Tesis, 

Especializacion En Gestión Del Desarrollo Administrativo, Universidad Militar 

Nueva Granada, Bogotá.  

[ 


[12]  Universidad De Pamplona. 2012. Cultura Organizacional, Desempeño E 

Innovación En La Universidad De Pamplona. Pamplona, Norte De Santander, 

Colombia.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


ANEXO 1. 

RESULTADOS DE ENCUESTA. 

 

  
 

 

n Media Desv. Est Min Max 

Im
p

li
c

a
c
ió

n
 

E
m

p
o

d
e

ra
m

ie
n

to
 

1 
La mayoría de los miembros de la organización 
están muy 
comprometidos con su trabajo 

13 3,538 0,776 2 4 

2 

Las decisiones con frecuencia se toman en el 
nivel que dispone de la mejor información, este 
nivel cuenta con pleno conocimiento de las 
capacidades de las plantas de producción. 

13 2,923 1,038 2 5 

3 La información se comparte ampliamente y se 
puede conseguir la información que se necesita. 

13 3,000 1,155 2 5 

4 
Cada miembro cree que puede tener un impacto 
positivo en el grupo. 

13 3,538 1,198 1 5 

5 La planificación de nuestro trabajo es continua e 
implica a todo el mundo en algún grado. 

13 3,462 1,127 1 5 

tr
a

b
a
jo

 e
n

 e
q

u
ip

o
 

6 
Se fomenta activamente la cooperación entre los 
diferentes grupos de esta organización y esta 
cooperación es evidente entre áreas. 

13 3,182 1,079 1 5 

7 
Trabajar en este grupo es como formar parte de 
un equipo. 

13 3,636 1,206 2 5 

8 Acostumbramos a realizar las tareas en equipo, 
en vez de descargar el peso en la dirección. 

13 3,636 0,809 2 5 

9 Los grupos y no los individuos son los 
principales pilares de esta organización. 

13 3,545 0,934 2 5 

10 
El trabajo se organiza de modo cada persona 
entiende la relación entre su trabajo y los 
objetivos de la organización. 

13 3,364 1,120 2 5 

D
e

s
a

rr
o

ll
o

 d
e
 c

a
p

a
c

id
a
d

e
s

 11 La autoridad se delega de modo que las 
personas puedan actuar por sí mismas. 

13 3,231 1,013 2 5 

12 Las capacidades del “banquillo” (los futuros 
líderes en el grupo) se mejoran constantemente. 

13 2,538 1,127 1 5 

13 
Se invierte continuamente en el desarrollo de las 
capacidades de sus miembros, la formacion es 
constante. 

13 2,692 1,032 1 5 

14 La capacidad de las personas es vista como una 
fuente importante de ventaja competitiva. 

13 3,154 1,068 1 4 

15 
A menudo surgen problemas porque no 
disponemos de las habilidades, conocimiento o 
recursos necesarios para hacer el trabajo 

13 2,615 1,121 1 5 

C
o

n
s

is
te

n

c
ia

 
V

a
lo

re
s

 

c
e
n

tr
a

le
s
 

16 
Los líderes y directores practican lo que 
pregonan. 

13 2,846 0,899 1 4 

17 Existe un estilo de dirección característico con 
un conjunto de prácticas distintivas. 

13 2,769 0,725 2 4 


18 
Existe un conjunto de valores claro y consistente 
que rige la forma en que nos conducimos y son 
aplicados por el personal. 

13 3,308 0,630 2 4 

19 Ignorar los valores esenciales de esta 
organización te ocasionará problemas. 

13 3,538 1,050 2 5 

20 
Existe un código ético que guía nuestro 
comportamiento y nos ayuda a distinguir lo 
correcto. 

13 4,077 0,494 3 5 

A
c

u
e

rd
o

 (
A

g
re

e
m

e
n

t)
 

21 
Cuando existen desacuerdos, trabajamos 
intensamente para encontrar soluciones donde 
todos ganen. 

13 3,231 0,927 2 5 

22 Este grupo tiene una cultura “fuerte”. 13 3,308 0,947 2 5 

23 
Nos resulta fácil lograr el consenso, aun en 
temas difíciles. 

13 3,231 0,927 2 4 

24 
A menudo tenemos dificultades para alcanzar 
acuerdos en temas clave 

13 3,077 1,038 1 4 

25 Existe un claro acuerdo acerca de la forma 
correcta e incorrecta de hacer las cosas. 

13 3,769 0,832 2 5 

C
o

o
rd

in
a
c

ió
n

 e
 i

n
te

g
ra

c
ió

n
 

26 
Nuestra manera de trabajar es consistente y 
predecible. 

13 4,000 0,577 3 5 

27 Las personas de diferentes grupos de esta 
organización tienen una perspectiva común. 

13 2,923 0,954 1 4 

28 Es sencillo coordinar proyectos entre los 
diferentes grupos de esta organización 

13 2,692 0,751 2 4 

29 
Trabajar con alguien de otro grupo de esta 
organización es como trabajar con alguien de 
otra organización. 

13 3,692 0,751 2 5 

30 Existe une buena alineación de objetivos entre 
los diferentes niveles jerárquicos. 

13 2,923 0,862 2 4 

A
d

a
p

ta
b

il
id

a
d

 

O
ri

e
n

ta
c
ió

n
 a

l 
c

a
m

b
io

 

31 
La forma que tenemos de hacer las cosas es 
flexible y fácil de cambiar. 

13 2,615 1,121 1 4 

32 Respondemos bien a los cambios del entorno. 13 3,231 1,092 1 5 

33 
Adoptamos de continuo nuevas y mejores 
formas de hacer las cosas. 

13 3,077 1,038 1 4 

34 
Los intentos de realizar cambios suelen 
encontrar resistencias. 

13 2,154 0,689 1 4 

35 Los diferentes grupos de esta organización 
cooperan a menudo para introducir cambios. 

13 3,462 0,877 2 5 

O
ri

e
n

ta
c
ió

n
 a

l 
c
li

e
n

te
 

36 
Los comentarios y recomendaciones de 
nuestros clientes conducen a menudo a 
introducir cambios. 

13 3,231 0,832 2 4 

37 
La información sobre nuestros clientes influye en 
nuestras decisiones. 

13 3,000 0,816 2 4 

38 Todos tenemos una comprensión profunda de 
los deseos y necesidades de nuestro entorno. 

13 3,154 0,801 2 4 

39 
Nuestras decisiones ignoran con frecuencia los 
intereses de los clientes 

13 3,462 0,776 2 5 


40 
Fomentamos el contacto directo de nuestra 
gente con los clientes 

13 3,385 0,768 2 4 
A

p
re

n
d

iz
a

je
 

o
rg

a
n

iz
a
ti

v
o

 
41 

Consideramos el fracaso como una oportunidad 
para aprender y mejorar 

13 3,462 1,050 1 5 

42 
Tomar riesgos e innovar son fomentados y 
recompensados. 

13 2,615 1,193 1 4 

43 Muchas ideas “se pierden por el camino”. 13 2,308 0,751 1 4 

44 
El aprendizaje es un objetivo importante en 
nuestro trabajo cotidiano. 

13 3,077 1,188 1 5 

45 Nos aseguramos que “la mano derecha sepa lo 
que está haciendo la izquierda” 

13 2,538 0,967 1 4 

M
is

ió
n

 

D
ir

e
c

c
ió

n
 y

 p
ro

p
ó

s
it

o
s
 

e
s
tr

a
té

g
ic

o
s
 

46 
Esta organización tiene un proyecto y una 
orientación a largo plazo. 

13 4,385 0,650 3 5 

47 
Nuestra estrategia sirve de ejemplo a otras 
organizaciones 

13 3,615 0,961 2 5 

48 Esta organización tiene una misión clara que le 
otorga sentido y rumbo a nuestro trabajo. 

13 3,846 0,801 3 5 

49 
Esta organización tiene una clara estrategia de 
cara al futuro. 

13 4,308 0,480 4 5 

50 
La orientación estratégica de esta organización 
no me resulta clara. 

13 3,231 0,927 1 4 

M
e

ta
s
 y

 o
b

je
ti

v
o

s
 

51 
Existe un amplio acuerdo sobre las metas a 
conseguir 

13 3,154 0,689 2 4 

52 
Los líderes y directores fijan metas ambiciosas 
pero realistas. 

13 3,462 0,660 2 4 

53 
La Dirección nos conduce hacia los objetivos 
que tratamos de alcanzar 

13 3,385 0,870 2 4 

54 
Comparamos continuamente nuestro progreso 
con los objetivos fijados 

13 3,308 1,109 2 5 

55 
Las personas de esta organización comprenden 
lo que hay que hacer para tener éxito a largo 
plazo. 

13 2,923 1,115 1 5 

V
is

ió
n

 

56 Tenemos una visión compartida de cómo será 
esta organización en el futuro. 

13 3,385 0,768 2 5 

57 
Los líderes y directores tienen una perspectiva a 
largo plazo. 

13 4,000 0,577 3 5 

58 El pensamiento a corto plazo compromete a 
menudo nuestra visión a largo plazo. 

13 2,846 0,899 2 4 

59 
Nuestra visión genera entusiasmo y motivación 
entre nosotros. 

13 3,077 0,862 2 4 

60 Podemos satisfacer las demandas a corto plazo 
sin comprometer nuestra visión a largo plazo. 

13 3,231 0,927 2 4 

 

 

 

 


ANEXO 2 

CARACTERÍSTICAS CULTURALES DEL MODELO DENISON 

 

RASGOS SUB ESCALAS 

INVOLUCRAMIENTO Empoderamiento 

Se basa en el desarrollo de 
las capacidades de las personas, 
generando compromiso e 
identificación con la organización. 
Las personas tienen conocimiento de 
los objetivos y hacen parte de la 
toma de decisiones. 

Las personas tienen autoridad, 
iniciativa y capacidad para dirigir su propio 
trabajo. Esto genera un sentimiento de 
pertenencia y responsabilidad hacia la 
organización (ítems 1 al 5) 

Trabajo en Equipo 

Cooperación para cumplir los 
objetivos comunes, sintiéndose todos los 
empleados responsables delos resultados. 
(ítems 6 al 10) 

Desarrollo de capacidades 

Inversión en el desarrollo de las 
competencias y habilidades de las 
personas para mantener su competitividad 
y aprovechar nuevas oportunidades (ítems 
11 al 15). 

CONSISTENCIA Coordinación e Integración 

El comportamiento de las 
personas está marcado por un 
conjunto de valores que induce a 
líderes y seguidores a alcanzar 
acuerdos (aun cuando pueda existir 
divergencia en las opiniones), la 
consistencia es una potente fuente 
de estabilidad e integración interna 
resultado de una visión compartida y 
un alto grado de conformidad. 

Las personas comparten los 
valores que crean un sentimiento de 
identidad y un conjunto de expectativas 
(ítems 16 al 20). 

Nivel de Acuerdo 

Las personas son capaces de 
ponerse de acuerdo en temas esenciales 
fácilmente y reconciliar diferencias cuando 
ocurren (ítems 21 al 25). 

Valores Centrales de la 
Organización 

Las diferentes áreas superan las 
fronteras internas para trabajar en conjunto 
para lograr los objetivos (ítems 26 al 30). 

ADAPTABILIDAD Orientación al Cambio 

La adaptación a nuevos 
entornos, la integración interna y 
adaptación externa se logran en y 
entre las diferentes áreas, se 
asumen riesgos y aprenden de sus 

Capacidad para generar el cambio 
y la  capacidad para reaccionar 
rápidamente a las modas vigentes y 
anticipar futuros cambios (ítems 31 al 35). 

Orientación al Cliente 


errores, y tienen capacidad y 
experiencia en introducir cambios. 
Continuamente están mejorando la 
capacidad de crear valor para sus 
clientes.  

La organización conoce a sus 
clientes y anticipa sus futuras necesidades, 
el compromiso con la satisfacción de los 
clientes (ítems 36 al 40). 

Aprendizaje Organizacional 

Se alienta la innovación, la 
adquisición de conocimiento y el desarrollo 
de capacidades para enfrentar el entorno 
de la empresa (ítems 41 al 45). 

MISIÓN Direccionamiento Estratégico 

La organización y sus 
trabajadores saben a dónde se 
dirigen y se tienen metas 
organizacionales y los objetivos 
estratégicos definidos conocidos por 
las personas. Se requiere un fuerte 
liderazgo que defina una visión de 
futuro y construya una cultura que 
apoye dicha visión.  

El conocimiento por parte de las 
personas de la estrategia de la compañía y 
la manera en que ellos pueden contribuir 
(ítems 46 al 50). 

Metas y Objetivos 

Las personas cuentan con  metas y 
objetivos que le den una dirección precisa 
a su trabajo y estén vinculados a la misión, 
la visión y la estrategia de la organización 
(ítems 51 al 55). 

Visión 

La visión de la organización 
encarna los valores nucleares y captura los 
corazones y las mentes de las personas 
dándoles una guía y dirección para su 
trabajo (ítems 56 al 60). 

 

 

 

 

 

 


