

CAPITULO II

MARCO TÉORICO DEL CLIMA ORGANIZACIONAL

CAPITULO II

2. MARCO TÉORICO DEL CLIMA ORGANIZACIONAL

El Clima Organizacional es un tema de gran importancia hoy en día para casi todas las empresas, las cuales buscan un continuo mejoramiento del ambiente laboral, para así alcanzar un aumento de productividad, sin perder de vista el recurso humano.

Para explorar este interesante tema se contará con la opinión de distintos e importantes estudiosos del tema y también con las definiciones dadas por destacados autores contemporáneos, acerca de la temática en estudio.

2.1. El Clima Organizacional

El ambiente donde una persona desempeña su trabajo diariamente, el trato que un jefe puede tener con sus subordinados, la relación entre el personal de la empresa e incluso la relación con proveedores y clientes, todos estos elementos van conformando lo que denominamos Clima Organizacional, este puede ser un vínculo o un obstáculo para el buen desempeño de la organización en su conjunto o de determinadas personas que se encuentran dentro o fuera de ella, también puede ser un factor de distinción e influencia en el comportamiento de quienes la integran. En suma, es la expresión personal de

la "percepción" que los trabajadores y directivos se forman de la empresa a la que pertenecen y que incide directamente en el desempeño de la misma.

Desde que este tema despertara el interés de los estudiosos del campo del Comportamiento Organizacional y la administración, se le ha llamado de diferentes maneras: Ambiente, Atmósfera, Clima Organizacional, etc. Sin embargo, sólo en las últimas décadas se han hecho esfuerzos por explicar su naturaleza e intentar medirlo.

Una definición proporcionada por Stephen Robbins ¹² se refiere al Clima Organizacional como un ambiente compuesto de las instituciones y fuerzas externas que pueden influir en su desempeño.

Forehand y Gilmer definen el clima organizacional como "El conjunto de características permanentes que describen una organización, la distinguen de otra e influye en el comportamiento de las personas que la forman."¹³

Por otra parte se puede decir que el clima organizacional se refiere a las percepciones compartidas por los miembros de una organización respecto al trabajo, el ambiente físico en que éste se da, las relaciones interpersonales que

¹² Robbins, Stephen. Comportamiento Organizacional. 8ª.edición, Editorial Prentice Hall, 1999. México.

¹³ Dessler. Gary. Organización y Administración. Prentice Hall Interamericana, México, 1993, p. 181.

tienen lugar en torno a él, y las diversas regulaciones formales que afectan dicho trabajo¹⁴.

De todos los enfoques sobre el concepto de Clima Organizacional, el que ha demostrado mayor utilidad es el que utiliza como elemento fundamental las percepciones que el trabajador tiene de las estructuras y procesos que ocurren en un medio laboral (Gonçalves, 1997).¹⁵

La especial importancia de este enfoque reside en el hecho de que el comportamiento de un trabajador no es una resultante de los factores organizacionales existentes, sino que depende de las percepciones que tenga el trabajador de estos factores.

Sin embargo, estas percepciones dependen, en buena medida, de las actividades, interacciones y otra serie de experiencias que cada miembro tenga con la empresa. De ahí que el Clima Organizacional refleje la interacción entre características personales y organizacionales.

Los factores y estructuras del sistema organizacional dan lugar a un determinado clima, en función a las percepciones de los miembros. El ambiente

¹⁴ Cabrera, G. Apuntes de Cátedra, Comportamiento Organizacional. Universidad Central de Chile, 1996. <http://www2.uel.br/ccb/psicologia/revista/oclima.htm>

¹⁵ Goncalvez, Alexis. Artículo de Internet "Dimensiones del Clima Organizacional". Sociedad Latino Americana para la calidad (SLC), Internet, Diciembre 1997.

laboral induce determinados comportamientos en los individuos. Estas conductas inciden en la organización, y por ende, en el clima, completando el circuito que mostramos a continuación.

Figura 1.

Fuente: <http://www.monografias.com/trabajos6/clior/clior.shtml>

2.1.1. Características del Clima Organizacional

A fin de comprender mejor el concepto de Clima Organizacional es necesario resaltar las siguientes características¹⁶:

- El Clima se refiere a las características del medio ambiente de trabajo estas pueden ser internas o externas.
- Estas características son percibidas directa o indirectamente por los trabajadores que se desempeñan en ese medio ambiente.
- El Clima tiene repercusiones en el comportamiento laboral.

¹⁶ Goncalvez, Alexis. Artículo de Internet "Dimensiones del Clima Organizacional". Sociedad Latino Americana para la calidad (SLC), Internet, Diciembre 1997.

- El Clima es una variable interviniente que media entre los factores del sistema organizacional y el comportamiento individual.
- Estas características de la organización son relativamente permanentes en el tiempo, se diferencian de una organización a otra y de una sección a otra dentro de una misma empresa.
- El Clima, junto con las estructuras y características organizacionales y los individuos que la componen, forman un sistema interdependiente altamente dinámico.

Las percepciones y respuestas que abarcan el Clima Organizacional se originan en una gran variedad de factores. Unos comprenden los factores de liderazgo y prácticas de dirección (tipos de supervisión: autoritaria, participativa). Otros factores están relacionados con el sistema formal y la estructura de la organización (sistema de comunicaciones, relaciones de dependencia, promociones, remuneraciones). Otros son las consecuencias del comportamiento en el trabajo (sistemas de incentivo, apoyo social, interacción con los demás miembros).

Un Clima Organizacional, tendrá consecuencias para la organización a nivel positivo y negativo, definidas por la percepción que los miembros tienen de la Institución. Entre las consecuencias positivas, podemos nombrar las siguientes:

logro, afiliación, poder, productividad, baja rotación, satisfacción, adaptación e innovación.

Entre las consecuencias negativas, podemos señalar las siguientes: inadaptación, alta rotación, ausentismo, poca innovación y baja productividad.

Basándonos en las consideraciones precedentes podríamos llegar a la siguiente definición de Clima Organizacional:

El Clima Organizacional es un fenómeno interviniente que media entre los factores del sistema organizacional y las tendencias motivacionales que se traducen en un comportamiento que tiene consecuencias sobre la organización (productividad, satisfacción, rotación, etc.).¹⁷

2.1.2. Dimensiones del Clima Organizacional

Litwin y Stinger postulan la existencia de nueve dimensiones que explicarían el clima existente en una determinada empresa¹⁸.

¹⁷ Goncalvez, Alexis. Artículo de Internet “Dimensiones del Clima Organizacional”. Sociedad Latino Americana para la calidad (SLC), Internet, Diciembre 1997.

¹⁸ Litwin, G, Stringer, H, Organizational Climate. Documento de Harvard University Press. Boston 1998.

1. Estructura

Representa la percepción que tiene los miembros de la organización acerca de la cantidad de reglas, procedimientos, trámites y otras limitaciones a que se ven enfrentados en el desarrollo de su trabajo. Es la medida en que la organización pone el énfasis en la burocracia, versus el énfasis puesto en un ambiente de trabajo libre, informal e inestructurado.

2. Responsabilidad (*empowerment*)

Es el sentimiento de los miembros de la organización acerca de su autonomía en la toma de decisiones relacionadas a su trabajo. Es la medida en que la supervisión que reciben es de tipo general y no estrecha, es decir, el sentimiento de ser su propio jefe y no tener doble chequeo en el trabajo.

3. Recompensa

Corresponde a la percepción de los miembros sobre la adecuación de la recompensa recibida por el trabajo bien hecho. Es la medida en que la organización utiliza más el premio que el castigo.

4. Desafío

Corresponde al sentimiento que tienen los miembros de la organización acerca de los desafíos que impone el trabajo. Es la medida en que la organización promueve la aceptación de riesgos calculados a fin de lograr los objetivos propuestos.

5. Relaciones

Es la percepción por parte de los miembros de la empresa acerca de la existencia de un ambiente de trabajo grato y de buenas relaciones sociales tanto entre pares como entre jefes y subordinados.

6. Cooperación

Es el sentimiento de los miembros de la empresa sobre la existencia de un espíritu de ayuda de parte de los directivos, y de otros empleados del grupo. El énfasis está puesto en el apoyo mutuo, tanto de niveles superiores como inferiores.

7. Estándares

Es la percepción de los miembros acerca del énfasis que pone las organizaciones sobre las normas de rendimiento.

8. Conflictos

Es el sentimiento del grado en que los miembros de la organización, tanto pares como superiores, aceptan las opiniones discrepantes y no temen enfrentar y solucionar los problemas tan pronto surjan.

9. Identidad

Es el sentimiento de pertenencia a la organización y que se es un elemento importante y valioso dentro del grupo de trabajo. En general, es la sensación de compartir los objetivos personales con los de la organización.

El conocimiento del Clima Organizacional proporciona retroalimentación acerca de los procesos que determinan los comportamientos organizacionales, permitiendo además, introducir cambios planificados, tanto en las actitudes y conductas de los miembros, como en la estructura organizacional o en uno o más de los subsistemas que la componen.

La importancia de esta información se basa en la comprobación de que el Clima Organizacional influye en el comportamiento manifiesto de los miembros, a través de percepciones estabilizadas que filtran la realidad y condicionan los niveles de motivación laboral y rendimiento profesional, entre otros.

Otros autores sugieren medir el Clima Organizacional por medio de las siguientes dimensiones:

1. Actitudes hacia la compañía y la gerencia de la empresa
2. Actitudes hacia las oportunidades de ascenso
3. Actitudes hacia el contenido del puesto
4. Actitudes hacia la supervisión
5. Actitudes hacia las recompensas financieras

6. Actitudes hacia las condiciones de trabajo

7. Actitudes hacia los compañeros de trabajo

2.1.3. Funciones del clima organizacional

Las funciones del clima organizacional son¹⁹:

Desvinculación. Lograr que un grupo que actúa mecánicamente; un conjunto de personas que "no está vinculado" con la tarea que realiza, se comprometa.

Obstaculización. Lograr que el sentimiento que tienen los miembros de que están agobiados con deberes de rutina y otros requisitos que se consideran inútiles. No se está facilitando su trabajo, se vuelvan útiles.

Espíritu. Es una dimensión de espíritu de trabajo. Los miembros sienten que sus necesidades sociales se están atendiendo y al mismo tiempo están gozando del sentimiento de la tarea cumplida.

Intimidad. Que los trabajadores gocen de relaciones sociales amistosas. Esta es una dimensión de satisfacción de necesidades sociales, no necesariamente asociada a la realización de la tarea.

¹⁹ Castillo, Carola, Del Pino, Nicole, Espinosa, VitaCultura , Clima Organizacional, Documento de Internet, 2000, <http://www.rrppnet.com.ar/culturaorganizacional.htm>

Alejamiento. Se refiere a un comportamiento administrativo caracterizado como informal. Describe una reducción de la distancia "emocional" entre el jefe y sus colaboradores.

Énfasis en la producción. Hace énfasis al comportamiento administrativo caracterizado por supervisión estrecha. La administración es Medianamente directiva, sensible a la retroalimentación.

Empuje. Es el comportamiento administrativo caracterizado por esfuerzos para "hacer mover a la organización", y para motivar con el ejemplo. El comportamiento se orienta a la tarea y les merece a los miembros una opinión favorable.

Consideración. Este comportamiento se caracteriza por la inclinación a tratar a los miembros como seres humanos y hacer algo para ellos en términos humanos.

Estructura. Las opiniones de los trabajadores acerca de las limitaciones que hay en el grupo, se refieren a cuántas reglas, reglamentos y procedimientos hay; ¿Se insiste en el papeleo " y el conducto regular, o hay una atmósfera abierta e informal?

Responsabilidad. El sentimiento de ser cada uno su propio jefe; no tener que estar consultando todas sus decisiones; cuando se tiene un trabajo que hacer, saber que es su trabajo.

Recompensa. La sensación de que a uno se le recompensa por hacer bien su trabajo; énfasis en el reconocimiento positivo más bien que en sanciones. Se percibe equidad en las políticas de paga y promoción.

Riesgo. El sentido de riesgo e incitación en el oficio y en la organización; ¿Se insiste en correr riesgos calculados o es preferible no arriesgarse en nada?

Cordialidad. El sentimiento general de camaradería que prevalece en la atmósfera del grupo de trabajo; el énfasis en lo que quiere cada uno; la permanencia de grupos sociales amistosos e informales.

Apoyo. La ayuda percibida de los gerentes y otros empleados del grupo; énfasis en el apoyo mutuo, desde arriba y desde abajo.

Normas. La importancia percibida de metas implícitas y explícitas, y normas de desempeño; el énfasis en hacer un buen trabajo; el estímulo que representan las metas personales y de grupo.

Formalización. El grado en que se formalizan explícitamente las políticas de prácticas normales y las responsabilidades de cada posición

Conflicto. La sensación de que los jefes y los colaboradores quieren oír diferentes opiniones; el énfasis en que los problemas salgan a la luz y no permanezcan escondidos o se disimulen.

Identidad. El sentimiento de que uno pertenece a la compañía y es un miembro valioso de un equipo de trabajo.

Conflicto e inconsecuencia. El grado en que las políticas, procedimientos, normas de ejecución, e instrucciones son contradictorias o no se aplican uniformemente.

Selección basada en capacidad y desempeño. El nivel en que los criterios de selección se basan en la capacidad y el desempeño, más bien que en política, personalidad, o grados académicos.

Tolerancia a los errores. El importancia con que los errores se tratan en una forma de apoyo y de aprendizaje, más bien que en una forma amenazante, punitiva o inclinada a culpar.

Adecuación de la planeación. El grado en que los planes se ven como adecuados para lograr los objetivos del trabajo.

2.1.4. Resultados que se obtienen de un diagnostico de clima organizacional.

La lista siguiente muestra algunos de los resultados que se pueden esperar de las diferentes intervenciones del Diagnostico Organizacional²⁰:

1. Retroalimentación. Se refiere al aprendizaje de nuevos datos acerca de uno mismo, de los demás, de los procesos de grupo o de la dinámica organizacional. Datos que antes la persona no tomaba en cuenta en una forma activa. Así mismo se refiere a las actividades y los procesos que reflejan una imagen objetiva del mundo real. La conciencia de esa nueva información puede ser conducente al cambio si la forma que en que se brinda a las personas no es amenazadora. La retroalimentación es prominente en intervenciones como consultoría de procesos, reflejo de la organización, capacitación en sensibilidad, orientación y consejo, y retroalimentación de encuestas.

2. Conciencia de las normas socioculturales cambiantes o de las normas disfuncionales actuales. A menudo las personas modifican su conducta, actitudes, valores, etcétera, cuando se percatan de los cambios en las normas

²⁰ Luis Martinez, Documento de Internet, <http://www.monografias.com/trabajos6/clior/clior.shtml>.

que están ayudando a determinar su conducta. Por consiguiente, la definición de la nueva norma tiene un potencial de cambio, porque el individuo ajustará su conducta para alinearla con los nuevos reglamentos. Aquí se supone que la conciencia de que "éste es el nuevo juego de pelota", o de que "ahora estamos jugando con una nueva serie de ordenes", es una causa de cambio en la conducta individual. Además, el origen de las normas disfuncionales actuales puede servir como un incentivo para el cambio. Cuando las personas ven una discrepancia entre los resultados que están produciendo sus reglas actuales y los resultados deseados, esto puede conducir al cambio. Este mecanismo causal probablemente está operando en la formación de equipos y en las actividades intergrupo de formación de equipos, en el análisis de la cultura y en los programas de sistemas sociotécnicos.

3. Incremento en la interacción y la comunicación. La creciente interacción y comunicación entre individuos y grupos, puede efectuar cambios en las actitudes y la conducta. Por ejemplo, Homans²¹ sugiere que el incremento en las relaciones es conducente a un aumento en los sentimientos positivos. Los individuos y los grupos aislados tienden a desarrollar una "visión de túnel" o de "autismo", según Murphy²². La creciente comunicación contrarresta esta tendencia. Esta permite que uno verifique sus propias percepciones para ver si

²¹ Luis Martínez, Documento de Internet, <http://www.monografias.com/trabajos6/cliior/cliior.shtml>.

²² Luis Martínez, Documento de Internet, <http://www.monografias.com/trabajos6/cliior/cliior.shtml>.

están socialmente validadas y compartidas. Este mecanismo es la base de casi todas las intervenciones del Diagnóstico organizacional. La regla empírica es: lograr que las personas hablen e interactúen en nuevas formas constructivas y de ello resultarán cosas positivas.

4. Confrontación. El término se refiere a sacar a la superficie y abordar las diferencias en creencias, sentimientos, actitudes, valores o normas, con el fin de eliminar los obstáculos para una interacción efectiva. La confrontación es un proceso que trata en forma activa de discernir las desigualdades reales que se están "interponiendo en el camino", de hacer salir a la superficie esos problemas y trabajar en ellos de una manera constructiva. Hay muchos obstáculos para el crecimiento y el aprendizaje; las que siguen existiendo cuando no se observan y se examinan en forma activa. La confrontación es el fundamento de la mayor parte de las intervenciones de resolución de un conflicto, como la formación de equipos intergrupo, la conciliación de terceras partes y la negociación del rol.

5. Educación. Esto se refiere a las actividades diseñadas para mejorar:

- a) El conocimiento y los conceptos
- b) Las creencias y actitudes anticuadas
- c) Las habilidades.

En el desarrollo organizacional, la educación puede estar dirigida hacia el entendimiento de estos tres componentes en varias áreas de contenido: logro

de la tarea, relaciones y conductas humanas y sociales, dinámica de procesos de la organización, y procesos de administración y control del cambio. Desde hace mucho tiempo, la educación ha sido una técnica de cambio aceptada. Esta es el principal mecanismo causal en el modelamiento de la conducta, el análisis del campo de fuerzas, y la planificación de la vida y carrera.

6. Participación. Esto se refiere a las actividades que aumentan el número de personas a quienes se les permite involucrarse en la resolución de problemas, el establecimiento de metas, y la generación de nuevas ideas. Se ha demostrado que la participación incrementa la calidad y la aceptación de las decisiones, la satisfacción en el trabajo, y que promueve el bienestar de los empleados. La participación es el principal mecanismo que sustenta los círculos de calidad, las organizaciones colaterales, los programas de calidad de vida en el trabajo (CVT), la formación de equipos y la retroalimentación de encuestas. Es muy probable que la participación desempeñe un rol importante en el diagnóstico organizacional.

7. Responsabilidad creciente. Esto se refiere a que aclaran quién es responsable de qué, y que vigilan el desempeño relacionado con dichas responsabilidades. Estos dos aspectos deben estar presentes para que la responsabilidad mejore el desempeño.

8. Energía y optimismo crecientes. Esto se refiere a las actividades que proporcionan energía a las personas y las motivan por medio de visiones de nuevas posibilidades o de nuevos futuros deseados. El futuro debe ser deseable, de mérito y alcanzable. La energía y el optimismo crecientes a menudo son los resultados directos de intervenciones tales como la indagación apreciativa, la visión, "reunir a todo el sistema en la habitación", los programas de calidad de vida en el trabajo, las conferencias de búsqueda futura, los programas de calidad total, los equipos autodirigidos, etcétera.

Estas son algunas de las áreas que se deben considerar cuando se realiza el Diagnostico Organizacional. Se aprende mediante la experiencia, lecturas, talleres, maestros, y reflexionando acerca de los éxitos y fracasos.

2.1.5. Importancia del clima organizacional en la administración de empresas

La importancia de clima organizacional proviene de su función como vinculo entre los objetivos de la organización y el comportamiento de los trabajadores, principalmente en el hecho que presenta en forma global las actitudes, las creencias, los valores de los miembros de una organización que debido a su naturaleza se convierten en elementos del mismo clima. Por lo que muchas empresas e instituciones reconocen que uno de sus activos fundamentales es su factor humano. Para estar seguros de la solidez de su recurso humano, las

organizaciones requieren contar con mecanismos de medición periódica de su Clima Organizacional que va ligado con la motivación del personal y como antes se señalaba éste puede repercutir sobre su correspondiente comportamiento y desempeño laboral.²³

De acuerdo con esto, se sabe que el proceso requiere un conocimiento profundo de la materia, creatividad y síntesis, de todas las cosas que lo componen, por lo que el Clima Organizacional debe ofrecer calidad de vida laboral. Es importante para un administrador saber analizar y diagnosticar el clima prevaleciente en una empresa en tres puntos fundamentales:

- Evaluar de donde provienen los conflictos e insatisfacciones que conllevan al desarrollo de actitudes negativas frente a la organización.
- Buscar cambios indicativos para el administrador sobre los elementos hacia donde debe dirigir sus intervenciones.
- Continuar con el desarrollo de la organización y prever los problemas que puedan surgir.

El conocimiento del Clima Organizacional proporciona retroalimentación acerca de los procesos que determinan los comportamientos organizacionales, permitiendo además, introducir cambios planificados, tanto en las actitudes y

²³ Bustos, Paulina, Miranda, Mauricio, Peralta, Rodrigo, Clima Organizacional, Documento de Internet , <http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/clio.htm>

conductas de los miembros, como en la estructura organizacional o en uno o más de los subsistemas que la componen.

La importancia de esta información se basa en la comprobación de que el Clima Organizacional influye en el comportamiento manifiesto de los miembros, a través de percepciones estabilizadas que filtran la realidad y condicionan los niveles de motivación laboral y rendimiento profesional, entre otros.

Un buen clima organizacional puede reducir la rotación y el ausentismo de los trabajadores, aminorar el número de accidentes y el grado de desperdicios y de gastos.

Las investigaciones del clima organizacional sirven para identificar problemas, mejorar la planeación, organización, control, motivación, toma de decisiones, integración, liderazgo, etc.

El clima organizacional se debe en gran medida a las relaciones establecidas entre el patrono y los trabajadores.

Las relaciones formales e informales que tiene un gerente con sus subalternos, influirán significativamente en la forma en que los trabajadores consideren el clima en general.²⁴

2.1.6. Determinantes del Clima Organizacional

Los determinantes del clima organizacional son:

- Prestaciones
- Relaciones Gerente-subalterno
- Incentivos
- Participación
- Políticas
- Procedimientos
- Normas
- Seguridad
- Servicios
- Sueldos y salaries
- Naturaleza del trabajo
- Condiciones de trabajo

²⁴ Luis Martinez, Documento de Internet, <http://www.monografias.com/trabajos6/clior/clior.shtml>.

2.1.7. Beneficios positivos del Clima Organizacional satisfactorio.

Un buen clima organizacional tiene beneficios entre los que se pueden mencionar:

- Satisfacción general de los trabajadores
- Mejor comunicación
- Positivización de las actitudes
- Favorece la detección de necesidades de capacitación.
- Facilita el planeamiento y seguimiento de los cambios

2.1.8. Resultados de un Clima Organizacional negativo.

Los resultados de un clima organizacional negativo son:

- Ausentismo
- Accidentes de trabajo
- Perdidas de tiempo
- Quejas
- Mayor tiempo extra
- Calidad deficiente
- Sabotajes
- Demoras
- Hurtos

- Mayor rotación de personal
- Incrementos de gastos
- Interrupciones constantes en el proceso de trabajo

2.1.9. Elementos del clima Organizacional

Un Clima Organizacional estable, es una inversión a largo plazo. Los directivos de las organizaciones deben percatarse que miden parte del activo de la empresa y como tal deben valorarlo y prestarle la debida atención. Una organización con una disciplina demasiado rígida, con demasiadas presiones al personal, sólo obtendrán logros a corto plazo.

Por lo tanto nos permitimos recalcar que, el ambiente laboral no se ve ni se toca; pero es algo real dentro de la organización que está integrado por una serie de elementos que condicionan el tipo de clima en el que laboran los empleados. Los estudiosos de la materia expresan que el clima en las organizaciones está integrado por elementos como²⁵:

- El aspecto individual de los empleados en el que se consideran actitudes, percepciones, personalidad, los valores, el aprendizaje y el estrés que pueda sentir el empleado en la organización;

²⁵ Castillo, Carola, Del Pino, Nicole, Espinosa, VitaCultura , Clima Organizacional, Documento de Internet, 2000, <http://www.rppnet.com.ar/culturaorganizacional.htm>

- Los grupos dentro de la organización, su estructura, procesos, cohesión, normas y papeles;
- La motivación, necesidades, esfuerzo y refuerzo;
- Liderazgo, poder, políticas, influencia, estilo;
- La estructura con sus macro y micro dimensiones;
- Los procesos organizacionales, evaluación, sistema de remuneración, comunicación y el proceso de toma de decisiones.

Estos seis elementos determinan el rendimiento del personal en función de: alcance de los objetivos, satisfacción en la carrera, la calidad del trabajo, su comportamiento dentro del grupo, considerando el alcance de objetivos, la moral, resultados y cohesión. Desde el punto de vista de la organización redundará en la producción, eficacia, satisfacción, adaptación, desarrollo, supervivencia y absentismo.

2.1.10. Diferencia entre clima y cultura organizacional

El debate sobre cultura y clima organizaciones radica en las diferencias metodológicas y epistemológicas. La discusión no se refiere tanto al qué estudiar sino al cómo estudiarla.²⁶

²⁶ Luis Martínez, Documento de Internet, <http://www.monografias.com/trabajos6/clior/clior.shtml>.

Clima

Los investigadores del clima, con base en cuestionarios, trataron de caracterizar situaciones organizacionales específicas con respecto a dimensiones y principios universales. Casi todos consideraban que el progreso consistía en mejoras incrementales dentro del contexto de este enfoque básico.

Cultura

Los investigadores de la cultura trataron de entender los valores y las hipótesis fundamentales que los miembros individuales de organizaciones agregaban al sistema social del cual formaba parte y la importancia que el sentido o propósito tenía para el funcionamiento organizacional.

Clima organizacional

El clima se refiere a una percepción común o una reacción común de individuos ante una situación. Por eso puede haber un clima de satisfacción, resistencia o participación.

Cultura organizacional

La cultura organizacional o ambiente organizacional, como se quiera llamar, es un conjunto de suposiciones, creencias, valores u normas que comparten sus miembros. Además, crea el ambiente humano en que los empleados realizan su trabajo. De esta forma, una cultura puede existir en una organización entera o bien referirse al ambiente de una división, filial, planta o departamento.

Desde la perspectiva del comportamiento organizacional, el clima está considerado como la superficie o la cara de la cultura. El clima puede ser medido y modificado con programas de desarrollo organizacional, mientras que la cultura es extremadamente difícil de medir directamente y modificar hacia una dirección deseada.

Las diferencias entre la cultura organizacional y el clima organizacional es en si que esta precede al clima y actúa como su base y fundamento. Por lo tanto la cultura es el factor permanente de la que el clima se deriva, pero mientras la cultura organizacional es mas constante el clima es mas variable.

2.1.11. Teoría del Clima Organizacional de Likert.

La teoría de Clima Organizacional de Likert ²⁷(citado por Brunet, 1999) establece que el comportamiento asumido por los subordinados depende directamente del comportamiento administrativo y las condiciones organizacionales que los mismos perciben, por lo tanto se afirma que la reacción estará determinada por la percepción.

²⁷ Brunet, Luc, El Clima de Trabajo en las Organizaciones Definiciones, Diagnósticos y Consecuencias, 1999, Editorial Trillas, México.

Likert establece tres tipos de variables que definen las características propias de una organización y que influyen en la percepción individual del clima. En tal sentido se cita:

1. **Variables causales:** definidas como variables independientes, las cuales están orientadas a indicar el sentido en el que una organización evoluciona y obtiene resultados. Dentro de las variables causales se citan la estructura organizativa y la administrativa, las decisiones, competencia y actitudes.
2. **Variables Intermedias:** este tipo de variables están orientadas a medir el estado interno de la empresa, reflejado en aspectos tales como: motivación, rendimiento, comunicación y toma de decisiones. Estas variables revisten gran importancia ya que son las que constituyen los procesos organizacionales como tal de la Organización.
3. **Variables finales:** estas variables surgen como resultado del efecto de las variables causales y las intermedias referidas con anterioridad, están orientadas a establecer los resultados obtenidos por la organización tales como productividad, ganancia y pérdida.

Estos tres tipos de Variables influyen en la percepción del clima organizacional, por parte de los miembros de la organización. Para Likert ²⁸ es importante que se trate de la percepción del clima, más que el clima en sí, por cuanto él sostiene que los comportamientos y actitudes de las personas son una resultante de sus percepciones de la situación y no de una situación objetiva

Esta Posición sustentada por Likert ²⁹ es consistente con el tan conocido teorema de Tomas: Lo que los hombres definen como real, se toma en sus consecuencias.

La interacción de estas variables trae como consecuencia la determinación de dos grandes tipos de clima organizacional, estos son:

1. Clima de tipo autoritario.

1.1. Sistema I. Autoritario explotador

1.2. Sistema II. Autoritarismo paternalista.

2. Clima de tipo Participativo.

2.1. Sistema III. Consultivo.

2.2. Sistema IV. Participación en grupo.

²⁸ Brunet, Luc, El Clima de Trabajo en las Organizaciones Definiciones, Diagnósticos y Consecuencias, 1999, Editorial Trillas, México.

²⁹ Brunet, Luc, El Clima de Trabajo en las Organizaciones Definiciones, Diagnósticos y Consecuencias, 1999, Editorial Trillas, México.

Sistema I. Autoritario explotador se caracteriza porque la dirección no posee confianza en sus empleados, el clima que se percibe es de temor, la interacción entre los superiores y subordinados es casi nula y las decisiones son tomadas únicamente por los jefes.

Sistema II. Autoritario paternalista se caracteriza porque existe confianza entre la dirección y sus subordinados, se utilizan recompensas y castigos como fuentes de motivación para los trabajadores, los supervisores manejan mecanismos de control. En este clima la dirección juega con las necesidades sociales de los empleados, sin embargo da la impresión de que se trabaja en un ambiente estable y estructurado.

Sistema III. Consultivo, se caracteriza por la confianza que tienen los superiores en sus subordinados, se les es permitido a los empleados tomar decisiones específicas, se busca satisfacer necesidades de estima, existe interacción entre ambas partes existe la delegación. Esta atmósfera está definida por el dinamismo y la administración funcional en base a objetivos por alcanzar.

El sistema IV, participación en grupo, existe la plena confianza en los empleados por parte de la dirección, la toma de decisiones persigue la integración de todos los niveles, la comunicación fluye de forma vertical-horizontal – ascendente – descendente. El punto de motivación es la

participación, se trabaja en función de objetivos por rendimiento, las relaciones de trabajo (supervisor – supervisado) se basa en la amistad, las responsabilidades compartidas. El funcionamiento de este sistema es el equipo de trabajo como el mejor medio para alcanzar los objetivos a través de la participación estratégica.

Los sistemas I y II corresponden a un clima cerrado, donde existe una estructura rígida por lo que el clima es desfavorable; por otro lado los sistemas III y IV corresponden a un clima abierto con una estructura flexible creando un clima favorable dentro de la organización.

2.2. Cambio Organizacional

Cambio Organizacional se define como: la capacidad de adaptación de las organizaciones a las diferentes transformaciones que sufra el medio ambiente interno o externo, mediante el aprendizaje.³⁰ Otra definición sería: el conjunto de variaciones de orden estructural que sufren las organizaciones y que se traducen en un nuevo comportamiento organizacional.

2.2.1. Tipos de fuerzas de Cambio

Los cambios se originan por la interacción de fuerzas, estas se clasifican en:

³⁰ Robbins, Stephen. Comportamiento Organizacional. 8ª.edición, Editorial Prentice Hall, 1999. México.

- **Internas:** son aquellas que provienen de dentro de la organización, surgen como consecuencia del análisis del comportamiento organizacional y se presentan como alternativas de solución, representando condiciones de equilibrio, creando la necesidad de cambio de orden estructural; es ejemplo de ellas las adecuaciones tecnológicas, cambio de estrategias metodológicas y cambios de directivas.³¹
- **Externas:** son aquellas que provienen de afuera de la organización, creando la necesidad de cambios de orden interno, son muestras de esta fuerza: Los decretos gubernamentales, las normas de calidad, limitaciones en el ambiente tanto físico como económico.³²

Muchas de las alteraciones que se traducen en fuerzas, no siempre traen como resultado un cambio de orden estructural, por ejemplo el cambio de pintura de la fábrica, el intercambio de oficinas; cuando esto sucede estamos en presencia de los Cambio Genéricos. Otro factor a considerar es que si los cambios originan una nueva conducta, ésta debe tener carácter de permanencia, de lo contrario podría estar en presencia de un acto reflejo. Se expresa lo anterior para traer a colación el aprendizaje, porque todo cambio debe ir de la mano con el aprendizaje. El aprendizaje es cualquier cambio de carácter permanente en el comportamiento, que ocurre como producto de la interacción de las experiencias, esto se puede sintetizar en las siguientes frases:

³¹ Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Artículo de Internet, 1997 <http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

³² Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Artículo de Internet, 1997 <http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

- El Aprendizaje involucra cambios.
- Hay aprendizaje cuando se observa cambios de conductas.
- Los cambios deben ser permanentes, caso contrario pudo haber sido originado por un acto reflejo.

Los Cambios Organizacionales surgen de la necesidad de romper con el equilibrio existente, para transformarlo en otro mucho más provechoso financieramente hablando, en este proceso de transformación, del cual como ya se dijo, en un principio las fuerzas deben quebrar con el equilibrio, interactuando con otras fuerzas que tratan de oponerse, (Resistencia al Cambio) es por ello que cuando una organización se plantea un cambio, debe considerar un conjunto de tareas para tratar de minimizar esta interacción de fuerzas.

2.2.2. Resistencia al Cambio

Muchas veces las personas no se comprometen con el cambio porque no saben lo que va a pasar y, por no saber como actuar, en razón de que lo nuevo no es algo definido, buscan una forma de defenderse de lo desconocido, que consiste en aferrarse de lo conocido y, consecuentemente negando lo nuevo. Un proceso de cambio ocurre de forma muy eficiente si todos están

comprometidos con él. En tanto para que las personas se comprometan, éstas no pueden ser atropelladas por el proceso, como si fueran algo ajeno al mismo. Realmente, el cambio ocurre a través de las personas. Y para que se considere a las personas como parte del proceso de cambio es necesario conocer sus valores, sus creencias, sus comportamientos.

Sin embargo, acometer un proceso de gerencia del cambio no es tan fácil como pudiera pensarse en un primer momento debido a la gran cantidad de elementos que involucra; además de que para ello debemos estar completamente seguros de que la organización pueda absorber los cambios y, muy particularmente, que sus recursos humanos comprendan su importancia y se comprometan de hecho en su desempeño, teniendo presente que el mismo, es un proceso continuo que hay que tratarlo como tal y no como algo transitorio.

Por último, se quiere dejar claro que, como idea central, se debe considerar que para tratar cualquier proceso de cambio es necesario manejar muy integradamente aspectos técnicos y aspectos humanos, ya que sin capacidad para tratar los aspectos humanos, el proceso de aceptación del cambio y la adopción de los aspectos técnicos propiamente del cambio o el objeto principal del cambio organizacional, resulta mucho más dificultoso y hasta puede tener una gran probabilidad de fracaso.

2.2.3. Singularidad en el Proceso de Cambio

Está claro que no todos los cambios son iguales ni se dan en condiciones similares. Los factores condicionantes que pueden trabar el cambio y los elementos reforzadores que pueden facilitarlos, suelen diferir significativamente en cada caso. Todo esto hace que cada situación de cambio sea única.³³

Si queremos lograr un cambio efectivo, lo primero que necesitamos es identificar cuáles son las características particulares del proceso de cambio a encarar. De esta forma, podemos posicionarnos en términos de qué procesos establecer y qué herramientas utilizar.

2.2.4. Proceso de Cambio Organizacional

Cambiar no es muy fácil, primeramente por que ni todas las personas están dispuestas a realizar esfuerzos en este sentido y, aunque estén dispuestas es muy fácil volver a los antiguos padrones de funcionamiento.

³³ Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Documento de Internet, 1997 <http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

Kurt Lewin estructuro un proceso en la tentativa de tomar un cambio efectivo y duradero. Básicamente, la idea es de descongelar valores antiguos, cambiar y, recongelar estos nuevos valores.³⁴

- A. Descongelar implica tornar obvia la necesidad de cambio tanto del individuo, del grupo o de la organización, para poder fácilmente verla y aceptarla.

- B. El cambio implica incorporar un agente de cambio entrenado, que ira a liderar a los individuos, los grupos o toda la organización durante el proceso. En el decorrer de este proceso, el agente de cambio alimentará a los nuevos valores, aptitudes y comportamientos a través de los procesos de identificación e internalización. Los miembros de la organización se irán identificando con los valores, aptitudes y comportamientos del agente de cambio, internalizandolos en la medida que percibieren su eficacia en el desempeño.

- C. Recongelar significa transformar en regla general un nuevo patrón de comportamiento, usando para esto mecanismos de apoyo o refuerzo, de modo que se tome una nueva norma.

³⁴ Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Documento de Internet, 1997
<http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

El cambio es un fenómeno conceptualmente simple en que intervienen dos conceptos bien identificados: una situación inicial de la que queremos salir y una situación objetivo que juzgamos como relativamente ventajosa. El tercer concepto, más difuso, mucho más difícil de calificar y de operar, es el de la transición.³⁵

La transición es esa especie de situación intermedia donde notamos las trabas, las dificultades y los costes del cambio y donde, desafortunadamente, no hemos aún abandonado completamente las desventajas originales ni hemos obtenido todavía los beneficios que esperamos. Es el momento en que el cambio es más frágil.³⁶

Sin embargo, los riesgos que se corren por un mal manejo del proceso de cambio son muy altos:

- Resultados finales negativos (peores que los que existían en el punto de partida) o beneficios sólo marginales,
- Mayores esfuerzos y costes en todo el proceso,
- Retrocesos a viejas prácticas luego de cierto tiempo, con el descrédito que ello trae aparejado para los procesos de cambios futuros,

³⁵ Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Artículo de Internet, 1997
<http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

³⁶ Reyes, Alejandro, Velásquez, José Ángel, El cambio Organizacional, Artículo de Internet, 1997
<http://www.monografias.com/trabajos13/cborgdef/cborgdef.shtml>

- Efectos desfavorables en el clima de la organización, desmotivación, excesiva rotación de personal, o
- El desmejoramiento de la cadena de liderazgo de la empresa y el pago de costes políticos internos, entre otros posibles.