

UNIVERSIDAD DEL AZUAY

**Facultad de filosofía, letras y ciencias de la
educación**

Escuela de psicología organizacional

**“Estudio de Clima Organizacional en la Cooperativa
de ahorro y crédito CACPE Zamora Ltda.”**

**Trabajo de Graduación Previo a la Obtención del
Título de Psicóloga Organizacional**

Autora:

Diana Cruskaya Márquez Jaramillo

Director:

Mst. Mario Moyano Moyano

Cuenca, Ecuador

2017

DEDICATORIA

A todas las almas que han tocado mi vida.

AGRADECIMIENTOS

A mis padres, por dejarme ser y acompañarme siempre en mi camino. A mi director, por ser un gran maestro y un excepcional ser humano. A todos los maestros que fueron amigos y a todos los amigos que muchas veces fueron maestros.

RESUMEN

El presente trabajo contiene un “Estudio de clima organizacional en la Cooperativa de ahorro y crédito CACPE Zamora Ltda.”, en el cual participaron 23 empleados de la agencia matriz de la cooperativa.

Para dicho estudio se utilizaron dos herramientas; para recolectar datos acerca de la cultura se utilizó una Entrevista Estructurada de Cultura Organizacional del grupo The Bottom Line y para evaluar el clima se construyó un Cuestionario de Clima Laboral, cuyo objetivo es medir el clima en función de 5 dimensiones: liderazgo, toma de decisiones, satisfacción laboral, relaciones interpersonales y sentido de pertenencia; cada dimensión expone 6 enunciados con opciones de respuesta en una escala estilo likert que va de 1 a 5.

Los resultados de la entrevista revelaron una cultura tradicional, en la cual prima el individualismo y una toma de decisiones aún muy centralizada.

En los resultados obtenidos con el Cuestionario de Clima Laboral se hicieron evidentes brechas en las dimensiones liderazgo, toma de decisiones y satisfacción laboral, convirtiéndolas en objetivo de intervención prioritaria. Se propuso un Plan de Intervención que plantea objetivos y actividades para cerrar dichas brechas.

Finalmente se socializaron los resultados del estudio y la propuesta de intervención.

Palabras clave: clima organizacional, cultura organizacional.

ABSTRACT

This research paper presents an "Organizational Environment Study carried out at *CACPE Zamora Ltda* Savings and Credit Cooperative.", in which 23 employees of its parent agency participated. Two tools were used for this study. An Organizational Culture structured interview of the Bottom Line group was used to collect data about the culture; and a Labor Climate questionnaire was developed with the objective to measure the environment in 5 dimensions: leadership, decision making, job satisfaction, interpersonal relationships and sense of belonging. Each dimension presents 6 statements with multiple-choice options on a Likert-scale questionnaire ranging from 1 to 5.

The results of the interview evidenced a traditional culture, in which individualism and highly centralized decision making take priority. The results of the Labor Climate Questionnaire evidenced gaps in the dimensions of leadership, decision making and job satisfaction; which became top priority for intervention. An Intervention Plan that sets out objectives and activities to close those gaps was proposed. Finally, the results of the study and the intervention proposal were presented.

Keywords: Organizational Climate, Organizational Culture.

Translated by,
Lic. Lourdes Crespo

ÍNDICE

Índice de Contenidos

RESUMEN.....	iv
ÍNDICE	vi
INTRODUCCIÓN	1
CAPITULO I: Cooperativa de ahorro y crédito de la pequeña empresa CACPE Zamora Ltda.	3
1.1 Historia.....	3
1.2 Planeación estratégica	4
1.2.1 Misión.....	4
1.2.2 Visión.....	4
1.2.3 Valores.....	4
1.2.4 Áreas estratégicas	5
1.2.5 Objetivos estratégicos.....	5
1.3 Organigrama.....	6
1.4 Sucursales.....	7
1.5 Productos y servicios.....	7
CONCLUSIONES	8
CAPITULO II: Clima Organizacional	9
2.1 Antecedentes	9
2.2 Cultura organizacional	10
2.2.1 Definiciones.....	10
2.2.2 Tipos de cultura	11
2.3 Bases teóricas del clima organizacional.....	14
2.3.1 Definiciones de clima organizacional.....	14
2.3.2 Teoría de clima organizacional de Rensis Likert	15
2.4 Factores que intervienen en el clima organizacional	17
2.5 Importancia del diagnóstico del clima en las organizaciones	19

2.6 Herramientas de Medición del Clima Organizacional	19
CONCLUSIONES	22
CAPITULO III: Metodología.....	23
3.1 Población.....	23
3.2 Objetivo.....	23
3.3 Proceso	23
3.4 Herramientas	24
3.4.1 Entrevista de cultura organizacional.....	24
3.4.2 Cuestionario de clima organizacional.....	26
3.4.2.1 Elaboración	26
3.4.2.2 Características del cuestionario.....	31
3.5 Análisis de Resultados	33
3.5.1 Análisis cualitativo: Entrevista de cultura organizacional	33
3.5.2 Análisis cuantitativo: Cuestionario de clima laboral.....	36
CONCLUSIONES	40
CAPITULO IV: Plan de Intervención en CACPE Zamora.....	42
4.1 Objetivo del plan de intervención	42
4.2 Plan de intervención.....	42
4.3 Socialización	46
4.3.1 Objetivo	46
4.3.2 Proceso.....	46
CONCLUSIONES	46
CONCLUSIONES GENERALES	47
RECOMENDACIONES	48
BIBLIOGRAFÍA.....	49
ANEXOS.....	51

Índice de tablas

Tabla 1. <i>Tipos de cultura organizacional según Likert.</i>	13
Tabla 2. <i>Análisis comparativo: cuestionarios de clima laboral.</i>	26
Tabla 3. <i>Análisis comparativo: resultados y dimensiones a evaluar.</i>	28
Tabla 4. <i>Concepto y características de cada dimensión.</i>	29
Tabla 5. <i>Plan de intervención: liderazgo.</i>	43
Tabla 6. <i>Plan de intervención: toma de decisiones.</i>	43
Tabla 7. <i>Plan de intervención: satisfacción laboral.</i>	44

Índice de Gráficos

Gráfico 1. <i>Valores organizacionales</i>	4
Gráfico 2. <i>Organigrama estructural CACPE Zamora</i>	6
Gráfico 3. <i>Componentes y resultados del clima organizacional</i>	18
Gráfico 4. <i>Resultados por sexo</i>	37
Gráfico 5. <i>Resultados por la antigüedad de las personas en la organización</i>	37
Gráfico 6. <i>Resultados por áreas de la organización.</i>	38
Gráfico 7. <i>Resultados generales de clima organizacional</i>	39
Gráfico 8. <i>Resultados por dimensión</i>	39

INTRODUCCIÓN

El clima organizacional es un tema poco estudiado en comparación con otros relacionados a las organizaciones. Hasta el momento sigue siendo difícil de definir ya que tiene una naturaleza un tanto abstracta, sin embargo, resulta un poco más fácil estudiarlo en términos de sus efectos y los factores que lo influyen.

Cuando se habla de clima es indispensable hablar de cultura, ya que como menciona Salazar Estrada et al. (2009) “clima y cultura organizacional se encuentran estrechamente interrelacionados y son parte de un mismo sistema donde un cambio en una de ellas afecta a la otra y viceversa.”

Para evaluar el clima en una organización suelen utilizarse diversas herramientas, sin embargo la más usada es el cuestionario. Los cuestionarios de clima en general miden diversas dimensiones, el número y las dimensiones que se evalúan dependen de la perspectiva del autor.

Este documento está conformado por cuatro capítulos:

En el capítulo I se describe a la organización, nos da una visión general de cómo fueron sus inicios y su crecimiento, los productos y servicios que ofrecen, además de su estructura y aspectos de su planeación estratégica como: misión, visión, valores y objetivos estratégicos.

En el segundo capítulo se exponen las bases teóricas de este trabajo, definiciones que nos permitan entender con mayor claridad la cultura y el clima en una organización. Se encuentran ejemplos de herramientas que evalúan el clima laboral y la importancia de su diagnóstico.

El tercer capítulo contiene la descripción de las herramientas usadas para evaluar la cultura y el clima organizacional, el proceso de aplicación de las mismas y sus resultados. Nos ofrece dos tipos de resultados, uno a nivel cualitativo como fruto de una entrevista de cultura y otro a nivel cuantitativo resultante de un cuestionario de clima que evalúa cinco dimensiones a través de una escala estilo Likert, donde 1 es totalmente en desacuerdo, 2 en desacuerdo, 3 neutral, 4 de acuerdo y 5 totalmente de acuerdo.

Por último, en el capítulo IV se presenta un plan de intervención como propuesta de mejora, que es socializado con la gerencia general, junto con los resultados de la aplicación de este trabajo.

Finalmente se exponen las conclusiones y recomendaciones generales de este proyecto, y los anexos correspondientes.

CAPITULO I: Cooperativa de ahorro y crédito de la pequeña empresa CACPE Zamora Ltda.

En este capítulo se describen todos los aspectos de la organización, sus inicios y como ha ido creciendo a través de los años hasta convertirse en la institución de prestigio que es hoy en día. Además encontrará varios aspectos de su planeación estratégica, es decir, su misión, visión y valores organizacionales, e información de sus sucursales y, los productos y servicios que ofrece como cooperativa.

1.1 Historia

El 13 de septiembre de 1989, luego de una acertada gestión por parte de un grupo de 14 zamoranos, conscientes de que el futuro necesitaba de todo apoyo y cooperación, se crea una entidad financiera en Zamora Chinchipe, como es la Cooperativa de Ahorro y Crédito de la Pequeña Empresa de Zamora.

Hasta agosto de 1991 la Cooperativa tenía una oficina y dos empleadas; en septiembre del mismo año se incorporó una nueva persona y se abrió una oficina en el cantón Yacuambi.

En sus inicios la Cooperativa funcionó con muebles y equipos prestados, equipándose con muebles propios en marzo de 1992, año en el que se realiza la legalización del terreno donde opera actualmente.

CACPE Zamora celebró su 26 aniversario de fundación el pasado septiembre del 2015, habiendo superado los 26 mil socios para esta fecha.

El 20 de septiembre del 2015 en los Premios BID (Business Initiative Directions) que se llevaron a cabo en la ciudad de Ginebra, a CACPE Zamora le fue otorgado el “INTERNATIONAL STAR FOR QUALITY” Premio a la calidad de servicios financieros, por la labor que viene realizando hace más de 20 años.

1.2 Planeación estratégica

La siguiente información fue proporcionada por la Cooperativa CACPE Zamora y es parte de su “Plan estratégico de desarrollo” para el periodo 2012 – 2016.

1.2.1 Misión

“Impulsar el desarrollo de los sectores productivos, ofreciendo productos y servicios financieros de calidad acorde a las características socio económicas de los habitantes de la región sur del país.”

1.2.2 Visión

“Ser una institución financiera líder en la prestación de servicios financieros en la región sur del país, sustentando su gestión en un enfoque de transparencia, solvencia, oportunidad y calidad de servicios.”

1.2.3 Valores

Gráfico 1. Valores organizacionales

Fuente: Cooperativa de ahorro y crédito CACPE Zamora Ltda. Plan estratégico de desarrollo 2012 – 2016.

1.2.4 Áreas estratégicas

Gestión en Productos-Mercado: a través de la cual se evalúa como se encuentra la Cooperativa respecto a la prestación de sus productos y servicios, conocimiento del mercado, posición y participación en sus mercados.

Gestión Financiera: a través de la cual se evalúa como se encuentra la cooperativa en las principales áreas de gestión financiera y los resultados y tendencias alcanzadas en los principales indicadores financieros.

Gestión Organizacional: a través de la cual se evalúa como se encuentra la cooperativa en los diferentes factores que comprende la organización interna, su enfoque de planificación, ejecución y seguimiento.

Gestión del Recurso Humano: a través de la cual se evalúa la gestión institucional del cliente interno como elemento clave para el cumplimiento de los objetivos organizacionales.

1.2.5 Objetivos estratégicos

- Alcanzar una participación de mercado del 70% de la PEA en Zamora Chinchipe.
- Mantener un porcentaje de socios inactivos menor al 30 %.
- Alcanzar una calificación de Riesgo de BBB+.
- Mejorar el proceso de entrega de créditos emergentes y ordinarios.
- Lograr una composición de cartera, que contenga un % superior en el segmento Microcrédito.
- Alcanzar un crecimiento en captaciones con el público de al menos un 30% anual.
- Contar con los RRHH necesarios para operar de manera eficiente.
- Implementar un programa de capacitación con un promedio de 16 horas persona, y un alcance del 80% del total de Directivos/Representantes/Empleados.
- Mejorar la transmisión de datos entre Matriz y Agencias.
- Mejorar nuestra tecnología.
- Contar con manuales operativos.
- Contribuir con la conservación adecuada del medio ambiente.

1.3 Organigrama

Gráfico 2. Organigrama estructural CACPE Zamora

Fuente: Cooperativa de ahorro y crédito CACPE Zamora Ltda. Plan estratégico de desarrollo 2012 – 2016.

1.4 Sucursales

CACPE Zamora tiene actualmente 11 oficinas, una matriz y 10 sucursales distribuidas en todos los cantones de la provincia de Zamora Chinchipe, además de una en la capital de su vecina provincia de Loja.

La oficina matriz se encuentra en la ciudad de Zamora y las sucursales se encuentran en: Palanda, Valladolid, Guayzimi, Zumba, Paquisha, Zumbi, Yantzaza, El Panguí, Yacuambi y Loja.

Por cuestiones geográficas, existen cantones de Zamora Chinchipe que no tienen conexión vial y requieren atravesar la ciudad de Loja para enlazarse, esta es la razón por la que CACPE Zamora decide abrir su sucursal Loja como punto de conexión que le permitiera expandirse y llegar a toda la provincia.

La sucursal Yantzaza es la más recientemente abierta al servicio de sus clientes.

1.5 Productos y servicios

Ofrecen los siguientes productos y servicios:

- Créditos y microcréditos.
- Cuentas de ahorro.
- Inversiones a plazo fijo.
- Pagos SPL (sistema de pagos en línea) para pago de servicios.
- Acreditaciones, transferencias, cheques, giros y remesas.
- Tarjeta de débito.
- Cajeros automáticos
- Servicio de funeraria.
- Seguro de desgravamen.
- Seguro de invalidez permanente.
- Fondo mortuario.
- Incentivos promocionales.
- Capacitación a socios y ciudadanía.

CONCLUSIONES

CACPE Zamora es una institución financiera que busca ofrecer productos y servicios de calidad a sus socios, y apoyados en sus valores y en los principios de responsabilidad social caminan hacia el mejoramiento constante, lo que los ha llevado a crecer rápidamente en los últimos años.

CAPITULO II: Clima Organizacional

En este capítulo se detallan los fundamentos teóricos que sustentan esta tesis. Se encontrarán principalmente conceptos y enfoques que aportan varios autores respecto a la cultura y el clima de una organización.

Se detallan los factores que intervienen en el clima laboral y la importancia de su evaluación, ya que esta nos dará una apreciación de la manera en que los empleados perciben a la institución. Además de algunos ejemplos que permitirán tener una referencia de cómo se elaborará el cuestionario de medición del clima.

2.1 Antecedentes

Desde finales del siglo XIX se estudia los factores que influyen en el comportamiento humano, clasificándolos en dos grandes grupos: físicos y sociales; en el caso del clima organizacional se da la influencia de ambos factores, la cual se ve reflejada en los comportamientos de los miembros de la organización. Se suele decir entonces que el clima condiciona el comportamiento. (Brunet, 1987)

Fernández y Sánchez (1996) mencionan que:

“Los orígenes de la preocupación por el clima organizacional se sitúan en los principios de la corriente cognitiva en psicología, en el sentido de que el agotamiento de las explicaciones del comportamiento humano desde la perspectiva conductista produjo una reconciliación de la caja negra en que se había convertido a la persona. Ello plantea razonar acerca de la medida en que la percepción influye en la realidad misma. Esta idea comenzó a moverse por todos los campos en los que la psicología tenía su papel, entre los que se halla, por supuesto, el campo del clima laboral.” (Edel Navarro , García Santillaán, & Caslano Bustmante, 2007)

Rodríguez (1999) establece que “el clima organizacional es un tema que se planteó en la década de los sesenta junto con el surgimiento del desarrollo organizacional y de la aplicación de la teoría de sistemas al estudio de las organizaciones.” (García Ramirez & Ibarra Velazquez)

Al hablar de clima organizacional es indispensable hablar en principio de cultura organizacional, puesto que el clima es un resultado y una característica de la cultura.

2.2 Cultura organizacional

2.2.1 Definiciones

Existen diversos autores que han definido a la cultura de una organización, la mayoría concuerda en que es un conjunto único de elementos que la caracterizan.

Así por ejemplo Schwartz y Davis (1981) definen a la cultura de una organización como "un patrón de creencias y expectativas compartidas por los miembros de la organización. Estas creencias y expectativas producen normas que modelan poderosamente la conducta de individuos y grupos." (Vargas Hernández , 2000)

Existen tres factores fundamentales en esta definición: las creencias, que vienen de la suma de la percepción individual y las verdades que los individuos han interiorizado por influencia de la cultura; las expectativas, que son las esperanzas personales y por qué no, también conjuntas, que los miembros de una organización tienen acerca de sí mismos dentro de la empresa y del futuro de la empresa como tal; finalmente está la conducta, que comprende la manera de actuar y comportarse de un individuo en su rol dentro de la organización, según proponen los autores esta se ve influenciada por los dos factores anteriores.

Chiavenato (2009) explica que la cultura no es palpable y que solamente puede ser observada a través de sus efectos y consecuencias. La compara con un iceberg, que tal como en el iceberg del psicoanálisis, en la parte superior están todos los aspectos visibles y en la inferior están los subyacentes. Los aspectos visibles son por ejemplo: la infraestructura, la tecnología, los métodos de trabajo; y los invisibles están ligados a las manifestaciones psicológicas y sociológicas de la cultura como: sentimientos, valores, normas, relaciones afectivas y de poder.

Por otro lado en 2013, Jones propone que "La cultura organizacional es el conjunto de valores y normas compartidos por los miembros de la organización, que controla las interacciones entre esos miembros y con sus proveedores, clientes y demás personas externas a la organización".

En esta definición como en la de Schwartz y Davis son dos factores los que tienen influencia sobre un tercero. En el caso de los valores y las normas, suelen ser criterios intrínsecos, que pretenden guiar las conductas de los miembros de una organización, mismos que se explicitan cuando los ejecutivos o la alta gerencia definen a los valores en su

planeación estratégica y convierten las normas en reglas a través de su reglamento interno de trabajo. Lo que Jones dice, es que tanto valores como normas impactan en las interacciones que existen entre sus partes interesadas.

Stephen Robbins (2013) propone la siguiente definición: “La cultura organizacional se refiere a un sistema de significado compartido por los miembros, el cual distingue a una organización de las demás.”

Robbins nos lleva a mirar la cultura como un punto de distinción entre organizaciones y además nos habla de significados, que son el contenido mental que le otorgamos a un signo, objeto, comportamiento, etc. Menciona que existe en la cultura todo un sistema de esos significados que, coincidiendo con otras definiciones, son compartidos por los miembros de la organización.

Después de lo expuesto podríamos decir que la cultura es el conjunto de factores, tanto internos como externos al individuo, que modelan y guían su conducta dentro de la organización.

2.2.2 Tipos de cultura

Cultura tradicional vs cultura participativa

La **cultura tradicional** se caracteriza por ser autocrática, su estructura es jerárquica y vertical por lo que el poder y la toma de decisiones se encuentran centralizados en la cúpula de la organización, se prefiere que las personas trabajen aisladas, prevalece el individualismo, las remuneraciones y los asensos se hacen con base en la antigüedad.

En contrapunto está la **cultura participativa** con un sistema un tanto más informal, su estructura es horizontal y se procura que igualitaria, la autoridad y la toma de decisiones están delegadas y son más participativas. Se prefiere el trabajo en equipo y las remuneraciones y asensos se hacen en base a los logros conseguidos, es decir, el desempeño.

Adaptado de (Chiavenato, 2009).

Teorías X y Y de McGregor

La teoría de McGregor se basa en dos supuestos gerenciales. El primero es que los empleados son como animales y que solo trabajan bajo el yugo y la amenaza, el segundo es que las personas quieren y necesitan trabajar.

La **teoría X** plantea que los individuos tienen una tendencia natural al ocio por lo que trabajar implica un castigo y lo evitarán a toda costa. La cultura del tipo X está centrada en la actividad y tiene una visión muy estrecha ya que los empleados se enfocan únicamente en su área. La comunicación es vertical y poco eficiente, los individuos no son tomados en cuenta en las decisiones por lo que se genera incertidumbre y resistencia al cambio. No existe retroalimentación y esto hace que existan fallas y estancamiento.

Mientras la cultura X es más rígida, la **cultura Y** tiene un clima de apertura y confianza. La comunicación es muy buena y en todas direcciones, las personas están más abiertas al cambio, se promueve el trabajo en equipo y la gente sabe con claridad por qué metas trabaja. Al haber retroalimentación existe una mejora constante.

Adaptado de <http://www.gestiopolis.com/teoria-x-y-teoria-y-de-douglas-mcgregor-sus-fundamentos/>

Según **Roger Harrison** existen cuatro tipos de orientaciones culturales en función de los objetivos y valores de la empresa.

- **Organizaciones orientadas al poder**, cuyo objetivo es la competitividad en las que los valores asociados a esta orientación serán todos aquellos que refuercen las posiciones de poder en su seno, los que favorezcan la toma de decisiones centralizada y el control sobre las personas.
- **Organizaciones orientadas a la norma**, cuyo objetivo es la seguridad y la estabilidad. Cumplir la norma estrictamente, asegurar responsabilidades y observar el orden estricto en los procedimientos, serán los valores asociados a este tipo de orientación.
- **Organizaciones orientadas a resultados**, identificadas con los objetivos de eficacia y optimización de recursos. La estructura de la empresa, las funciones y actividades se valoran todas en términos de su contribución al objetivo.
- **Organizaciones orientadas a las personas**. Su objetivo es el desarrollo y satisfacción de sus miembros. Se asociará, por lo tanto con valores relativos a la realización personal.

Recuperado de <http://www.gestiopolis.com/tipos-cultura-organizacional/>

Likert nos presenta cuatro tipos de cultura, a los cuales les llama perfiles organizacionales. Estos perfiles están basados en cuatro variables: proceso de decisión, sistema de comunicaciones, relaciones interpersonales y sistema de recompensas.

Tabla 1.

Tipos de cultura organizacional según Likert.

	SISTEMA 1 AUTORITARIO COERCITIVO	SISTEMA 2 AUTORITARIO BENEVOLENTE	SISTEMA 3 CONSULTIVO	SISTEMA 4 PARTICIPATIVO
PROCESO DE DECISIÓN	Totalmente centralizado en la cúpula de la organización.	Centralizado en la cúpula, aunque permite cierta delegación.	De tipo consultivo y participativo. Se toma en cuenta la opinión de las personas.	Totalmente delegado a la base, la directiva solo toma decisiones en emergencias.
SISTEMA DE COMUNICACIÓN	Precario y vertical. Se transmiten órdenes solamente de arriba hacia abajo.	Prevalece la comunicación vertical. La cúpula puede recibir comunicaciones de la base.	Existen sistemas internos que facilitan la comunicación vertical y horizontal.	Fluye en todas direcciones. Se invierte en sistemas de información, pues son básicos para su flexibilidad y eficiencia.
RELACIONES INTERPERSONALES	Se les considera perjudiciales para el trabajo.	Tolera las relaciones, pero sigue habiendo poca interacción humana.	Existe alto grado de confianza, aunque no total ni definitivo.	El trabajo se realiza en equipos y grupos.
SISTEMA DE RECOMPENSAS Y SANCIONES.	Hace hincapié en las sanciones y las medidas disciplinarias.	Existe menos arbitrariedad en sanciones y se ofrecen algunas recompensas.	Hace hincapié en recompensas e impone castigos eventualmente.	Hace hincapié en recompensas simbólicas y sociales. Rara vez existen sanciones.

Fuente: Adaptado de Chiavenato, I. (2009).

2.3 Bases teóricas del clima organizacional

2.3.1 Definiciones de clima organizacional

El clima es un concepto relativamente nuevo en lo concerniente a la psicología organizacional y surgen variaciones en su definición dependiendo del autor. Cada autor elige una característica o un grupo de características para presentar su definición.

Por ejemplo, Hall (1972) definió clima como el conjunto de propiedades del ambiente laboral, percibido directa o indirectamente por los empleados. Y es a su vez una fuerza que influye en la conducta del empleado. (Ramos Moreno, 2012)

Por su parte Campbell (1976) considera que el clima organizacional es causa y resultado de la estructura y de diferentes procesos que se generan en la organización, los cuales tienen incidencia en la perfilación del comportamiento. (Ramos Moreno, 2012)

Brunet (1987) escribió que “el clima de trabajo constituye de hecho la personalidad de una organización, en el sentido de que este está formado por una multitud de dimensiones que componen su configuración global”, utilizando una analogía que le permitiera explicar lo que es el clima. Al compararlo con la personalidad propone que cada organización es un “individuo” único, por así decirlo y que ese “individuo” tiene características propias. Continuando con la analogía, al igual que existen personalidades sanas y malsanas, pueden existir también climas malsanos que tiendan a causar efectos negativos sobre la organización y climas sanos que se verán reflejados en comportamientos más beneficiosos para toda la organización.

Además, según explica el mismo Brunet (1987), el concepto de clima parece estar formado por una amalgama de dos grandes escuelas de pensamiento: gestalt y funcionalismo, que nos dan enfoques que se complementan.

La gestalt se centra en la percepción del individuo con respecto a su medio y entorno de trabajo y sugiere que es esta la que influye en el comportamiento del empleado. Mientras que para la escuela funcionalista tanto el ambiente que lo rodea, como las características individuales juegan un papel importante.

Amabas comparten un elemento que sin duda es sustancial, es el nivel de homeostasis que los individuos intentan obtener con su entorno. El individuo necesita saber que comportamientos su medio requiere de él para poder alcanzar un equilibrio adecuado. Así

por ejemplo, un empleado que percibe hostilidad en su medio tenderá a comportarse defensivamente.

Debido a la problemática y las controversias para definir el clima organizacional, autores como James y Jones prefirieron circunscribirse al aspecto metodológico de la investigación sobre clima antes que llegar a una definición común. Establecieron los siguientes enfoques:

Medida múltiple de los atributos organizacionales.- Considera el clima como un conjunto de características que: a) describen una organización y la distinguen de otras, b) son relativamente estables en el tiempo y c) influyen en el comportamiento de los individuos dentro de la organización.

Medida perceptiva de los atributos individuales.- Define el clima como elementos meramente individuales relacionados principalmente con los valores y necesidades de los individuos más que con las características de la organización.

Medida perceptiva de los atributos organizacionales.- El clima está definido como una serie de características que: a) son percibidas a propósito de una organización y/o sus unidades y que b) pueden ser deducidas según la forma en la que la organización y/o sus departamentos actúan (consciente o inconscientemente) con sus miembros y con la sociedad.

Brunet, L. (1987). El clima de trabajo en las organizaciones.

Se puede decir que el clima organizacional es un conjunto de características únicas de una organización, que son percibidas por sus miembros y que sumadas a las características propias de cada individuo influyen sobre su comportamiento.

2.3.2 Teoría de clima organizacional de Rensis Likert

Luc Brunet (1987), en su libro “El clima de trabajo en las Organizaciones” describe a detalle la teoría de Likert, de la siguiente manera:

“Para Likert, el comportamiento de los subordinados es causado, en parte, por el comportamiento administrativo y las condiciones organizacionales que estos perciben y, en parte, por sus informaciones, sus percepciones, sus esperanzas, sus capacidades y sus valores. La reacción de un individuo ante cualquier situación siempre está en función de la percepción que tiene de esta.”

Existen cuatro factores que influyen en la percepción individual del clima organizacional:

1. Los parámetros ligados al contexto, a la tecnología y a la estructura misma del sistema organizacional.
2. La posición jerárquica que el individuo ocupa dentro de la organización, así como el salario que gana.
3. Los factores personales tales como la personalidad, las actitudes y el nivel de satisfacción.
4. La percepción que tienen los subordinados, los colegas y los superiores del clima de la organización.

Hay tres tipos de variables que determinan las características de una organización:

- **Variables causales.-** Son variables independientes que determinan el sentido en que una organización evoluciona, así como los resultados que obtiene. Se distinguen por dos rasgos esenciales: 1. Pueden ser modificadas por los miembros de la organización y 2. Son variables independientes (de causa y efecto).
- **Variables intermediarias.-** Estas reflejan el estado interno y la salud de una empresa, por ejemplo, las motivaciones, las actitudes, los objetivos de rendimiento, la eficacia de la comunicación y la toma de decisiones, etc.
- **Variables finales.-** Son variables dependientes que resultan del efecto conjunto de las dos precedentes. Constituyen la eficacia organizacional de una empresa.

La combinación e interacción entre dichas variables permite establecer dos tipos de clima, dentro de los cuales encontramos subdivisiones a las que Likert llamó sistemas de administración.

Clima autoritario

Sistema I – Autoritarismo explorador

La dirección no les tiene confianza a sus empleados. Las pocas interacciones que existen entre los superiores y los subordinados se establecen con base en el miedo y la desconfianza.

Sistema II – Autoritarismo paternalista

La dirección tiene una confianza condescendiente con sus empleados, como la de un amo con su siervo. Las interacciones entre superiores y subordinados se establecen con condescendencia de los superiores y con precaución de los subordinados. En este tipo de clima la dirección juega mucho con las necesidades de sus empleados.

Clima participativo

Sistema III – Consultivo

La dirección tiene confianza en sus empleados. La comunicación es de forma descendente. Se intenta satisfacer las necesidades de prestigio y estima. Existe poca interacción superior – subordinado y sin embargo un alto grado de confianza. Este tipo de clima es más dinámico y la administración se presenta en forma de objetivos por alcanzar.

Sistema IV – Participación en grupo

La dirección tiene plena confianza en sus empleados. Los procesos de toma de decisiones están diseminados e integrados en todos los niveles de la organización. La comunicación es en todas direcciones. Todos son un equipo que trabaja para conseguir fines y metas organizacionales.

Por lo tanto, entre más se acerque el clima de una empresa al sistema IV, mejores serán las relaciones entre los niveles jerárquicos. La organización será más abierta y dinámica, y proporcionará a sus miembros mayor seguridad, bienestar y confianza, cualidades que al ser percibidas por el empleado generaran comportamientos más saludables y positivos para la organización.

2.4 Factores que intervienen en el clima organizacional

Existen diversos factores, dimensiones o componentes que intervienen en el clima de una organización, que lo hacen más o menos estable y más o menos saludable. Brunet (1987), nos habla de tres componentes fundamentales: comportamientos, estructura y procesos.

Dentro de los comportamientos existen: un aspecto individual ligado a percepciones, actitudes y valores; uno grupal en el que intervienen la estructura, los procesos, la cohesión y las normas; uno motivacional que guarda relación con las necesidades, los motivos y el refuerzo; por último tenemos al liderazgo, su estilo e influencia, además del poder y las políticas que ejerce.

En cuanto a la estructura organizacional encontramos elementos como la dimensión y tamaño de la organización, el número de niveles jerárquicos existentes y el grado de interdependencia de los diferentes subsistemas.

Finalmente, están los procesos organizacionales como la evaluación del rendimiento, los sistemas de remuneración, la comunicación y la toma de decisiones.

Gráfico 3. Componentes y resultados del clima organizacional

Fuente: Brunet, L. (1987).

Como se puede observar en el **gráfico 3**, todos estos, sin contar con un sin número más de elementos, influyen directamente en el clima de la organización, lo que se hace evidente en el rendimiento general de la misma. El rendimiento es un factor resultante del clima y

dichos resultados nos pueden ayudar a detectar en un primer momento si existiere la necesidad de hacer ajustes en el clima. En términos generales un buen o mal clima suele reflejarse en los resultados que obtiene la empresa, ya sean estos a nivel individual, grupal u organizacional.

2.5 Importancia del diagnóstico del clima en las organizaciones

Para Brunet (1987), es importante analizar y diagnosticar el clima de una organización por tres razones:

- Evaluar las fuentes de conflicto, de estrés o de insatisfacción que contribuyen al desarrollo de actitudes negativas frente a la organización.
- Iniciar y sostener un cambio que indique al administrador los elementos específicos sobre los cuales debe dirigir sus intervenciones.
- Seguir el desarrollo de su organización y prever los problemas que puedan surgir.

De esta manera el administrador de la organización podrá tener mayor control sobre los factores de influencia del clima y manejar más eficazmente su organización.

2.6 Herramientas de Medición del Clima Organizacional

Existen diversas herramientas para evaluar el clima organizacional, pero una de las más comúnmente utilizadas es el cuestionario. Hay así mismo varios cuestionarios destinados a medir las dimensiones del clima, las que cada uno evalúa dependen de los intereses de cada autor o autores.

Los siguientes ejemplos de cuestionarios fueron obtenidos del libro “El clima de trabajo en las organizaciones” de Luc Brunet (1987).

Uno de los cuestionarios más reconocidos y usados para evaluar el clima es el de **Perfiles Organizacionales de Likert** que consta de ocho dimensiones:

Métodos de mando.- La forma en que se utiliza el liderazgo para influir en los empleados.

Características de las fuerzas motivacionales.- Los procedimientos que se utilizan para motivar a los empleados y responder a sus necesidades.

Características de los procesos de comunicación.- La naturaleza de los tipos de comunicación en la empresa, así como la manera de ejercerlos.

Características de los procesos de influencia.- La importancia de la interacción superior/subordinado para establecer los objetivos en la organización.

Características de los procesos de toma de decisiones.- La pertinencia de las informaciones en que se basan las decisiones, así como el reparto de funciones.

Características de los procesos de planificación.- La forma en que se establece el sistema de fijación de objetivos o de directrices.

Características de los procesos de control.- El ejercicio y la distribución del control entre las instancias organizacionales.

Objetivos de rendimiento y de perfeccionamiento.- La planificación así como la formación deseada.

En su versión original consta de 51 preguntas y escalas de respuesta en 20 puntos. Existe también una versión abreviada de 18 puntos contenidos en una sola página.

En 1973 Pritchard y Karasick elaboraron un cuestionario que constaba de once dimensiones:

Autonomía.- Se trata del grado de libertad que el individuo puede tener en la toma de decisiones y en la forma de solucionar los problemas.

Conflicto y cooperación.- Esta dimensión se refiere al nivel de colaboración que se observa entre los empleados en el ejercicio de su trabajo y en los apoyos materiales y humanos que estos reciben de su organización.

Relaciones sociales.- Se trata aquí del tipo de atmósfera social y de amistad que se observa dentro de la organización.

Estructura.- Esta dimensión cubre las directrices, las consignas y las políticas que puede emitir una organización y que afectan directamente la forma de llevar a cabo una tarea.

Remuneración.- Este aspecto se apoya en la forma en que se remunera a los trabajadores (los salarios, los beneficios sociales, etc)

Rendimiento.- Aquí se trata de la contingencia rendimiento/remuneración o, en otros términos, de la relación que existe entre la remuneración y el trabajo bien hecho y conforme a las habilidades del ejecutante.

Motivación.- Esta dimensión se apoya en los aspectos motivacionales que desarrolla la organización en sus empleados.

Estatus.- Se refiere a las diferencias jerárquicas y a la importancia que la organización le da a estas diferencias.

Flexibilidad e innovación.- Esta dimensión cubre la voluntad que tiene una organización de experimentar nuevas cosas y de cambiar la forma de hacerlas.

Centralización de la toma de decisiones.- Analiza de qué manera la empresa delega el proceso de toma de decisiones entre los niveles jerárquicos.

Apoyo.- Se basa en el tipo de apoyo que da la alta dirección a los empleados frente a los problemas relacionados o no con el trabajo.

Su objetivo era que cada dimensión fuera independiente, completa y descriptiva.

El Survey of organizations (Encuesta de las organizaciones) elaborado por Bowers y Taylor en la Universidad de Michigan, mide cinco grandes dimensiones:

Apertura a los cambios tecnológicos.- Se basa en la apertura manifestada por la dirección frente a los nuevos recursos o a los nuevos equipos que pueden facilitar o mejorar el trabajo de sus empleados.

Recursos humanos.- Esta dimensión se refiere a la atención prestada a por parte de la dirección al bienestar de los empleados en el trabajo.

Comunicación.- Se basa en las redes de comunicación que existen dentro de las organización, así como en la facilidad que tienen los empleados de hacer que se escuchen sus quejas en la dirección.

Motivación.- Hace referencia a las condiciones que llevan a los empleados a trabajar más o menos intensamente dentro de la organización.

Toma de decisiones.- Evalúa la información disponible y utilizada en las decisiones que se toman en el interior de la organización así como el papel de los empleados en este proceso.

Quienes investigan la medición del clima laboral no llegan a un acuerdo acerca de cuáles y cuantas dimensiones deben ser evaluadas en los cuestionarios.

A pesar de la heterogeneidad que hay entre las propuestas, existen también ciertas dimensiones que coinciden entre sí, por lo que podríamos hablar de factores comunes del clima organizacional.

Cada cuestionario tiene un enfoque diferente y por lo tanto busca medir dimensiones diferentes, por eso es que Luc Brunet (1987) considera que más allá del cuestionario que se utilice es importante que este mida las siguientes dimensiones:

- **Autonomía individual.-** Incluye la responsabilidad e independencia de los empleados y la rigidez de las reglas de la organización.
- **Grado de estructura que impone el puesto.-** Mide el grado al que los objetivos y los métodos de trabajo se establecen y comunican a los empleados por parte de sus superiores.
- **Tipo de recompensa.-** Se basa en los aspectos monetarios y las posibilidades de promoción.
- **Consideración, agradecimiento y apoyo.-** Se refieren al estímulo y al apoyo que un empleado recibe de su superior.

CONCLUSIONES

El clima ejerce una gran influencia en el comportamiento de los miembros de una organización. Dado que los individuos buscan la homeostasis, guiados por sus percepciones definen que tipo de comportamientos el medio requiere de ellos.

El clima es un factor clave de éxito para las organizaciones, puesto que uno de sus resultados es el impacto que tiene sobre el rendimiento.

Evaluar el clima nos puede ayudar a develar el estado actual de las relaciones laborales e interpersonales, la manera en que ven los empleados a su organización, saber si se sienten parte de ella, si entienden su filosofía, si conocen su visión.

CAPITULO III: Metodología

En este capítulo se describen las herramientas usadas en este estudio, por un lado una entrevista estructurada de cultura organizacional que nos permite complementar el diagnóstico y por el otro la elaboración de un cuestionario para evaluar el clima laboral, que es construido tomando en cuenta un análisis comparativo de tres cuestionarios distintos de clima y las necesidades propias de la organización.

Finalmente se exponen los resultados de ambas herramientas complementándose para darnos un diagnóstico, en base al cual se propondrá posteriormente un plan de mejora.

3.1 Población

La población está integrada por hombres y mujeres de edades entre 20 y 50 años, que hayan laborado un mínimo de 2 meses en la oficina matriz de la cooperativa. Se aplicará a todos los niveles jerárquicos, la educación mínima requerida es Bachillerato.

3.2 Objetivo

Diseñar y aplicar una herramienta de evaluación del Clima Organizacional.

3.3 Proceso

Como se mencionó en el capítulo II para analizar el clima de una organización resulta de vital importancia explorar previamente su cultura. Por ello se creyó conveniente utilizar una herramienta para recolectar información acerca de la cultura de la organización.

Previo a la aplicación del estudio se realizó una reunión con la gerencia general para revisar las herramientas y obtener la aprobación de las mismas.

Se acordó aplicar el cuestionario en la medida de lo posible por grupos y debido a diferencias en los horarios de los empleados una parte de las encuestas se aplican de manera individual.

La entrevista se hace de manera individual y se coordina con los participantes el lugar y la hora.

Una vez aplicadas las herramientas se tabulan los datos y se obtienen los resultados.

3.4 Herramientas

3.4.1 Entrevista de cultura organizacional

Es una entrevista de tipo estructurada, las preguntas son abiertas dándole al entrevistado la posibilidad de dar respuestas amplias y proporcionándonos información de tipo cualitativa.

Se tomó como modelo la entrevista utilizada por Gavilanes, Andrea (2012) en su tesis “Plan de mejora continua de clima organizacional para la asociación Mutualista Azuay de la ciudad de Cuenca” del grupo The Buttom Line, que consta de 16 preguntas abiertas y evalúa los siguientes aspectos:

- ✓ Las personas
- ✓ El espacio
- ✓ La tecnología
- ✓ Los rituales
- ✓ Las anécdotas
- ✓ La vestimenta
- ✓ Lo que se dice y se hace
- ✓ La cultura organizacional

A continuación la plantilla de la entrevista que se utilizó.

ENTREVISTA ESTRUCTURADA, CULTURA ORGANIZACIONAL

1. LAS PERSONAS

- a. Describa a CACPE Zamora como si fuera un ser humano.
- b. Relate como son las personas que trabajan en CACPE Zamora.

2. LAS RELACIONES ENTRE LAS PERSONAS

- a. ¿Qué tipo de relación tienen entre las personas que trabajan en la Institución?
- b. ¿Cómo trabaja la gente: se agrupan entre ellos para trabajar en equipo o cada uno hace su tarea independientemente del otro?

3. EL ESPACIO

Abarca desde el espacio físico del que disponen las personas, considerando características como tamaño, calidad y arreglo, e incluso la forma de ubicación con los demás.

- a. ¿Cómo describe usted el espacio de la Institución?

b. Indique las fortalezas y debilidades del espacio físico o de su puesto de trabajo.

4. LA TECNOLOGÍA

a. ¿Cómo describe usted la tecnología que tiene la institución? Tome en cuenta la diferencia entre tecnología básica y de apoyo para realizar su trabajo.

5. LOS RITUALES

a. ¿Detecta usted rituales en la organización? ¿Cuáles son?

b. ¿Usted piensa que esos rituales tienen algún significado para los miembros de la organización? ¿Qué significan para usted?

6. LAS ANÉCDOTAS

a. ¿Tuvo la posibilidad de escuchar alguna “anécdota”, algún “cuento” de la historia de la institución que a usted le parezca relevante contar?

7. LA VESTIMENTA

a. ¿Cómo es la vestimenta de la gente? ¿Hay algún uniforme o código de vestimenta que se destaque? ¿Colores? ¿Formas? Por favor descríbalos.

b. ¿Usted piensa que el código de vestimenta o la ropa que se usa indica algo acerca de los valores de la institución y de sus clientes? En caso de ser afirmativo, indíquelo por qué.

8. LO QUE SE DICE Y SE HACE

Seguridad = Cables pelados ¿?

a. ¿Existen “slogans”, “principios escritos”, “valores expresados”, “la misión expresada”, de esta institución? ¿Cuáles son?

b. ¿Encuentra usted alguna diferencia entre lo que se “dice” y lo que se “hace”? ¿Si es así, cuál es?

9. LA CULTURA ORGANIZACIONAL

a. Teniendo en cuenta todo lo identificado hasta el momento ¿Cuáles son los valores y principios fundamentales que a su percepción son sostenidos por la institución?

b. ¿Cómo definiría usted a esta cultura organizacional?

Recuperado de <http://dspace.uazuay.edu.ec/handle/datos/1780>

3.4.2 Cuestionario de clima laboral

Esta es una investigación de tipo cuantitativa ya que cada una de las respuestas a los ítems se medirá con una escala numérica, y a la vez cualitativa ya que los datos obtenidos se traducirán en un diagnóstico.

La herramienta a utilizar es un cuestionario que evalúa el clima laboral de la organización. Se espera encontrar las características que definen el clima laboral de CACPE Zamora junto con sus fortalezas y posibilidades de mejora.

3.4.2.1 Elaboración

Para la construcción del cuestionario de evaluación del clima laboral en la Cooperativa de ahorro y crédito CACPE Zamora, fueron tomados como referencia los siguientes tres cuestionarios.

Tabla 2.

Análisis comparativo: cuestionarios de clima laboral.

IPAO	IMCOC	ECO
Gómez Rada, Carlos.	Méndez Álvarez, Carlos.	Toro Álvarez, Fernando.
Claridad organizacional Entendida como el grado en que el trabajador percibe que existen en la organización parámetros de acción precisos y confiables, tanto en el nivel macro como en el micro y la comunicación efectiva de los mismos a sus colaboradores.	Objetivos Se refiere al conocimiento que el trabajador tiene sobre la razón de ser y los fines hacia los cuales se orienta la empresa en la que trabaja.	Relaciones interpersonales Grado en que los empleados se ayudan entre sí y sus relaciones son respetuosas y consideradas.
Sistema de recompensas e incentivos Entendido como el grado en el cual el trabajador percibe que la organización otorga beneficios que se corresponden en calidad, cantidad y equidad suficiente con la contribución de sus colaboradores.	Cooperación Es un proceso social que puede constituirse en elemento integrador del individuo. Se presenta a nivel formal (en las relaciones de trabajo) o informal (relaciones sociales fuera del trabajo).	Estilo de dirección Grado en que los jefes apoyan, estimulan y dan participación a sus colaboradores.
Toma de decisiones / autonomía Entendida como el grado en el cual la organización involucra a sus empleados en las decisiones que afectan globalmente a la empresa y la autonomía que concede a sus colaboradores en el ejercicio de sus	Liderazgo Evalúa el estilo de dirección del líder formal, basado en sus comportamientos y en la percepción que el trabajador tiene de su jefe.	Sentido de pertenencia Grado de orgullo derivado de la vinculación a la empresa. Compromiso con sus objetivos y programas.

funciones.

Liderazgo Entendido como el grado en el cual los empleados reciben apoyo y orientación efectiva de sus jefes en el desarrollo de sus actividades laborales.

Toma de decisiones Las decisiones que se toman en la empresa definen lineamientos y cursos de acción para alcanzar los objetivos organizacionales. El cuestionario evalúa tanto la posibilidad que el trabajador tiene en el proceso de decisiones como a la imagen que proyecta el jefe en el ejercicio del liderazgo.

Retribución Grado de equidad en la remuneración y los beneficios derivados del trabajo.

Interacción social Entendida como el grado en el cual el trabajador percibe que predominan las relaciones entre miembros, caracterizadas por el respeto mutuo, cooperación efectiva, metas consensuadas, solidaridad, integración social y mecanismos claros y equitativos en la solución de conflictos.

Relaciones interpersonal El proceso de interacción social conduce al desarrollo de relaciones sociales que se expresan en procesos de carácter asociativo. Las actitudes y comportamientos de participación son elementos de un clima orientado por la mayor confianza entre los diferentes niveles de la organizacional.

Disponibilidad de recursos Grado en que los empleados cuentan con la información, los equipos y el aporte requerido de otras personas y dependencias para la realización de su trabajo.

Apertura organizacional Entendida como el grado en el cual el trabajador percibe que la organización promueve en sus colaboradores el desarrollo de ideas, iniciativas y proyectos novedosos que redunden en el mejoramiento de los procesos internos y de los productos y servicios que ofrece.

Motivación El hombre manifiesta comportamientos y actitudes en su trabajo que lo llevan a cumplir con los objetivos personales y organizacionales.

Estabilidad Grado en que los empleados ven en la empresa claras las posibilidades de pertenencia y estima que a la gente se la conserva o despide con criterio justo.

Control A través del control se logra establecer si el trabajo realizado en un tiempo determinado ha permitido el cumplimiento de los objetivos planteados para la empresa y definidos por el proceso de planeación.

Claridad y coherencia en la dirección Grado de claridad de la alta dirección sobre el futuro de la empresa. Medida en que las metas y programas de las áreas son consistentes con los criterios y políticas de las alta gerencia.

Valores colectivos Grado en que se perciben en el medio interno:
Cooperación (ayuda mutua, apoyo) *Responsabilidad* (esfuerzo adicional, cumplimiento) *Respeto* (consideración, buen trato).

Fuentes: Adaptado de: Gómez, R. (2004); Méndez, C. (2006); Toro, F. (1992).

Tabla 3.*Análisis comparativo: resultados y dimensiones a evaluar.*

DIMENSIÓN	IPAO	IMCOC	ECO	OBSERVACIONES
Liderazgo	✓	✓	✓	En el cuestionario ECO lo encontramos como ESTILO DE DIRECCIÓN.
Toma de decisiones	✓	✓		
Satisfacción Laboral	✓	✓	✓	En cada cuestionario existe un factor que ayuda a evaluar la satisfacción laboral. Sistema de recompensas, motivación y retribución.
Relaciones interpersonales	✓	✓	✓	En el cuestionario IPAO se encuentra como INTERACCIÓN SOCIAL.
Sentido de Pertenencia	✓	✓	✓	En el IPAO y el IMCOC encontramos factores que contribuyen a evaluarlo. Apertura organizacional y objetivos.

Fuente: elaboración propia.

Tomando en cuenta las dimensiones comunes en los tres cuestionarios (ya sea por nombre o por concepto), además de considerar dimensiones que se incluyen en el estudio amplio de otras como por ejemplo la claridad y coherencia en la dirección que se vuelven parte de la evaluación del liderazgo; y las características propias de la organización, las dimensiones que se considera apropiado evaluar son: liderazgo, toma de decisiones, satisfacción laboral, relaciones interpersonales y sentido de pertenencia.

En la siguiente tabla se encuentran los conceptos y las características con base en las cuales se evaluará el clima de la organización.

Tabla 4.

Concepto y características de cada dimensión.

DIMENSIÓN	CONCEPTO	CARACTERÍSTICAS Y ELEMENTOS
LIDERAZGO	Robbins (2009) define al liderazgo como “la aptitud para influir en un grupo hacia el logro de una visión o el establecimiento de metas”.	Comunicación, confianza, respeto, apoyo, guía, feedback, reconocimiento.
TOMA DE DECISIONES	<i>Greenwood</i> afirma que la toma de decisiones para la administración equivale esencialmente a la resolución de problemas empresariales. Los diagnósticos de problemas, las búsquedas y las evaluaciones de alternativas y la elección final de una decisión, constituyen las etapas básicas en el proceso de toma de decisiones y resolución de problemas.	Centralización, participación, independencia, claridad.

SATISFACCIÓN LABORAL

Wright y Davis (2003) señalan que la satisfacción laboral “representa una interacción entre los empleados y su ambiente de trabajo, en donde se busca la congruencia entre lo que los empleados quieren de su trabajo y lo que los empleados sienten que reciben”

Autorrealización, remuneración, incentivos, motivación, ambiente de trabajo (espacio físico).

RELACIONES INTERPERSONALES

Tomando la definición de Fernando Toro (1992) las relaciones interpersonales son el “grado en que los empleados se ayudan entre sí y sus relaciones son respetuosas y consideradas”.

Son: cercanas o tensas. Existen: confianza y apoyo o individualismo y mala comunicación. Son: compañeros o amigos.

SENTIDO DE PERTENENCIA

Es el “grado de orgullo derivado de la vinculación a la empresa. Compromiso con sus objetivos y programas” (Toro, 1992).

Compromiso con el trabajo, conciencia del aporte del trabajo individual al cumplimiento de las metas organizacionales, identificación con la organización, percepción compartida con la sociedad.

Fuentes: Robbins, S. (2013); Toro, F. (1992); Gutierrez, G. (2014); Gamboa, E. (2010).

3.4.2.2 Características del cuestionario

El cuestionario está conformado por 30 enunciados en total, que intentan medir 5 dimensiones del clima organizacional. Se han establecido 6 enunciados para cada dimensión, que el individuo deberá evaluar en una escala estilo Likert, del uno al cinco, donde:

1 = Totalmente en desacuerdo

2 = En desacuerdo

3 = Neutral

4 = De acuerdo

5 = Totalmente de acuerdo

El cuestionario de clima laboral está estructurado de la siguiente manera:

LIDERAZGO

Mis ideas y sugerencias son tomadas en cuenta.

Mi superior me proporciona periódicamente información sobre mi desempeño.

Mi jefe es tolerante cuando cometo algún error en mi trabajo.

En la organización se evita el favoritismo por personas o departamentos.

Cuando tengo inquietudes respecto a una tarea asignada acudo con total confianza a mi superior por ayuda.

Mi superior respeta las diferencias de cultura, sexo, religión, etc.

TOMA DE DECISIONES

Mi opinión es importante a la hora de tomar decisiones que afecten mi trabajo o mi ambiente.

La mayoría de las decisiones son tomadas únicamente por la gerencia.

Las decisiones suelen tomarse en consenso.

Requiero de constante aprobación de mi superior antes de tomar cualquier decisión con respecto a mi trabajo.

En esta organización se busca que cada cual tome decisiones de cómo realizar su propio trabajo.

Ocurre con frecuencia que cuando se presenta un problema especial no se sabe quién debe resolverlo.

SATISFACCIÓN LABORAL

Mi empleo actual contribuye positivamente a mi autorrealización.

A menudo me siento presionado por mi trabajo.

Considero que mi remuneración actual se corresponde con la cantidad y calidad del trabajo que realizo.

La organización me proporciona oportunidades de crecimiento profesional.

Cuando hago bien mi trabajo recibo algún tipo de incentivo (felicitación, asenso, mayor confianza, capacitación, bono, reconocimiento).

Considero que mi ambiente de trabajo es adecuado (iluminación, aireación, distribución del espacio, etc)

RELACIONES INTERPERSONALES

Mantengo una excelente relación con mi jefe.

Existe una relación de confianza y apoyo entre compañeros.

Con frecuencia se oculta cierta información entre compañeros.

Mis compañero y yo compartimos información y conocimientos para lograr mejores resultados.

Considero que mis compañeros son además mis amigos.

Existen tensiones con mis compañeros de trabajo.

SENTIDO DE PERTENENCIA

Conozco cuales son la misión y visión de la organización.

Si tengo quedarme más tiempo en la oficina para culminar con una tarea, lo hago.

El trabajo que realizo es importante para lograr las metas de la organización.

Tengo la voluntad de hacer el mayor esfuerzo, más allá de lo normalmente esperado, para ayudar a esta organización a ser exitosa.

Si pudiera cambiaría de trabajo porque no me siento parte de esta organización.

Siempre comento a mis amigos y familia que esta organización es un gran lugar para trabajar.

3.5 Análisis de Resultados

En este estudio se emplearon herramientas que nos entregan dos tipos de resultados distintos. La entrevista de cultura organizacional al emplear preguntas abiertas nos proporciona información cualitativa, mientras el cuestionario al tener una estructura de respuesta estilo likert nos proporciona resultados numéricos y, por lo tanto cuantitativos.

3.5.1 Análisis cualitativo: Entrevista de cultura organizacional

A continuación se exponen los resultados generales de la entrevista.

Se describe a CACPE Zamora como: comprensiva, maternal con considerar una carrera, paternal porque ofrece un sustento. Confiable, es como un hermano mayor al que todos los empleados apoyan para su desarrollo y que así pueda aportar a la sociedad.

Las personas que trabajan en la organización son diversas en género, edad y cultura. Honestas, dedicadas, confiables, que dan su cien por ciento para aportar a la institución, con su trabajo individual y también en con junto, y así poder alcanzar las metas y objetivos de la organización.

Mantienen un tipo de relación amistosa, se apoyan en las buenas y malas, entre los cuales pueden existir roses, pero aun así logran estar bien.

En general cada uno se dedica a cumplir sus funciones de manera individual, excepto cuando se realizan actividades de la cooperativa para el público, o cuando se requiere del apoyo entre departamento para alcanzar una meta específica.

Se considera que el espacio se va quedando pequeño debido al crecimiento que ha tenido la cooperativa en los últimos años. Hay áreas distintas compartiendo un mismo espacio.

Las fortalezas y debilidades del espacio físico son: fortalezas el hecho de que el espacio es confortable, que al estar en el mismo edificio la comunicación es más rápida y que se cuenta con las herramientas necesarias para realizar el trabajo. Sin embargo, existen algunas debilidades como la falta de privacidad, lo que genera algunas molestias en cuanto a la atención al cliente. Hace falta espacio para acondicionar mejor algunas áreas como un recibidor para los clientes y crear un ambiente más cómodo y agradable.

En cuanto a la tecnología la institución procura invertir en actualizar la tecnología incluso anticipándose a las exigencias de los organismos de control, dándole así un valor agregado. Se ha invertido en el mejoramiento del sistema interno y se plantean como proyecto poner en funcionamiento la Banca Online para ahorrar aún más tiempo, como beneficio para los empleados y los socios.

Los rituales que se detectan en la organización son: aniversario institucional, navidad, día de la familia, bendición del edificio.

Los rituales mencionados poseen un significado, pues se procura fortalecer la unidad y los lazos de amistad, algunos como el aniversario institucional implican el reconocimiento al esfuerzo de los empleados, otros como la navidad fomentan además el mantener más cercana la relación con los clientes. Los rituales alientan a mantener ciertos valores y creencias con las que se identifica la organización, como Dios y la familia.

Algunas “anécdotas” o “historias” significativas fueron:

La cooperativa empezó con recursos privados, atravesó la dolarización y ha logrado mantenerse en el mercado para continuar desarrollándose.

Hay algunas historias más informales sobre ruidos extraños, olor a azufre y hay quienes dicen que han sido asustados, sin embargo, se mantienen como anécdotas divertidas que de vez en cuando recuerdan entre ellos.

Los más antiguos hablan de cómo era la tecnología cuando apenas empezaba la cooperativa y de cómo funcionaba el servicio. Como al ser pocos empleados hacían de “todólogos”.

En cuanto a la vestimenta y sus códigos, los empleados usan uniforme y a partir del 2009 se adaptó un código de imagen para regular ciertos aspectos del cuidado personal como: uñas, cabello, maquillaje y otros. El uniforme fue evolucionando hasta conseguir más formalidad.

A día de hoy se cuida la imagen que los empleados dan a los clientes, los colores escogidos para los uniformes son los tendientes al área corporativa como: gris, ladrillo, olivo. No manejan un color institucional dado que el de su identificativo en el logo es verde y no siempre resulta tan agradable, o transmite la imagen seria que la cooperativa quiere proyectar. Pese a esto los empleados se sienten identificados con su uniforme.

El uniforme y la manera en que lo portan los empleados generan más seguridad y confianza, por lo tanto se encadena con valores de la cooperativa como la honradez y la transparencia.

El slogan “Forjando el desarrollo en el sur del país”, está ligado a la visión de la organización, CACPE Zamora es una de las más grandes en el sur del país y ha aportado positivamente a mejorar la calidad de vida de sus socios.

Tiene una frase muy querida en un single que se usa para el marketing radial “Juntos para toda la vida” la cual está ligada a los inicios del cooperativismo en el Ecuador y a nivel general, porque al hablar de cooperativismo se habla de confianza y apoyo, lo cual se logra estando juntos y con trabajando en equipo. Refleja el apoyo que existe para los emprendedores y sus proyectos.

Consideran que existe una incongruencia entre lo que los socios creen que se hace en la cooperativa y lo que la cooperativa realmente hace, lo que genera cierto número de socios inconformes.

Se dice que existe agilidad en los servicios, pero aún hace falta trabajar en ello, aún hay situaciones que retrasan el flujo normal de los procesos.

Los valores y principios en los que se sustenta la institución.

Valores: transparencia, honestidad, honradez, trabajo en equipo, confianza, respeto entre compañeros y hacia los clientes, calidez, solidaridad.

Los principios del cooperativismo:

- ✓ Libre adhesión y libre retiro.
- ✓ Control democrático por los asociados.
- ✓ Participación económica de los asociados.
- ✓ Autonomía e independencia
- ✓ Educación, capacitación e información.
- ✓ Cooperación entre cooperativas.
- ✓ Interés por la comunidad.

Finalmente describen a la cultura como una que ha evolucionado, es buena, pero aún hay mucho por hacer. Es sólida y trabaja para cultivar interna y externamente la cultura de ahorro. Hace falta trabajar en la manera en que se perciben ciertos cambios y decisiones que se toman internamente, ya que aún existe mucho individualismo. Cada persona defiende su percepción e intereses personales y aún no se logra tomar decisiones eficientes en consenso.

Con base en los resultados podemos decir que CACPE Zamora tiene una cultura muy bien consolidada, un tanto tradicional puesto que aún se conserva una estructura vertical y el trabajo en equipo es casi nulo. A pesar de mantener muy buenas relaciones entre compañeros, cada quien realiza su trabajo de manera individual.

El espacio físico es una debilidad, ya que no les permite generar espacios más confortables para sus empleados y clientes. Sin embargo, se destaca el mejoramiento constante que busca la organización en dos aspectos: tecnología e imagen corporativa, esto le permite una evolución permanente, manteniéndolos en el mercado.

3.5.2 Análisis cuantitativo: Cuestionario de clima laboral

Tras la aplicación del cuestionario de clima laboral a los empleados de CACPE Zamora se obtuvieron los resultados, los cuales se encuentran a continuación traducidos a porcentajes e ilustrados en gráficas de barras.

En la parte inferior de cada gráfico hay una breve explicación de los datos que expone.

Gráfico 4. Resultados por sexo

Fuente: Márquez, Diana (2016). Cuestionario de clima laboral.

El 66,67 % de las mujeres percibe al clima de la organización como muy bueno, el 22,22 % lo considera bueno y un 11,11 % cree que es regular. Mientras que el 64,29 % de los hombres lo considera muy bueno y el 35,71 % creen que es bueno.

Gráfico 5. Resultados por la antigüedad de las personas en la organización.

Fuente: Márquez, D. (2016). Cuestionario de clima laboral.

El 100% de los empleados que han trabajado en la organización por periodos menores a 4 años perciben el clima como muy bueno. En cuanto a las personas que laboran en la cooperativa por un periodo mayor a 5 años el 42,11 % percibe el clima como bueno y un 57,89 % cree que es muy bueno.

Gráfico 6. Resultados por áreas de la organización.

Fuente: Márquez, D. (2016). Cuestionario de clima laboral.

En la Gerencia General el 50 % percibe el clima organizacional como regular y un 50 % como muy bueno. En la Gerencia Administrativa el 42,86 % considera que el clima es bueno y un 57,14 % cree que es muy bueno. En cuanto a la Gerencia Financiera el 33,33 % considera que el clima es bueno y un 66,67 % la percibe como muy buena. El personal de la Gerencia de Crédito el 25% de las personas cree que el clima es bueno y el 75 % de ellas considera que es muy buena. Las personas que pertenecen a la Gerencia Operativa en un 25 % ven el clima como bueno, mientras el 75 % restante lo percibe como muy bueno. El 100 % del departamento de Auditoría Interna percibe el clima como muy bueno. En la Gerencia de Sistemas un 50% percibe el clima como bueno y un 50% lo percibe como muy bueno.

Gráfico 7. Resultados generales de clima organizacional

Fuente: Márquez, D. (2016). Cuestionario de clima laboral.

El 65,22 % de los empleados considera que el clima organizacional es muy bueno, un 30,43 % lo considera bueno y un 4,35 % cree que es regular.

Gráfico 8. Resultados por dimensión

Fuente: Márquez, D. (2016). Cuestionario de clima laboral.

El 4,35 % considera que el liderazgo es malo, el 13,04 % lo evalúa como regular, un 25,09 % opina que es bueno, como porcentaje mayoritario tenemos un 43,48 % que considera que existe un muy buen liderazgo, el 13,04 % restante lo percibe como excelente. Un 4,35 % percibe la toma de decisiones como mala, en su mayoría con un 69,57 % los empleados consideran que la toma de decisiones es buena y un 26,09 % la considera muy buena. La satisfacción laboral del 26,09 % de los empleados es regular, el 30,43 % está satisfecho, un 34,78 % está muy satisfecho con su trabajo, mientras un 8,70 % está completamente satisfecho. El 4,35 % manifiesta que las relaciones interpersonales son regulares, el 34,78 % cree que son buenas y la mayoría con un 60,87 % considera que las relaciones entre compañeros son muy buenas. Tenemos un 39,13 % con un sentido de pertenencia bueno, frente a un 60,87 % con uno muy bueno.

Una vez expuestos los gráficos con los resultados del estudio de clima organizacional podemos concluir que a manera general los empleados de CACPE Zamora perciben el clima como muy bueno, siendo un 65,22 %, sin embargo existen algunas dimensiones como liderazgo, toma de decisiones y satisfacción laboral que requieren mejorar para alcanzar un clima organizacional excelente.

Liderazgo es una dimensión que obtuvo percepciones muy variadas, más del 40 % de los resultados fluctúan entre bueno, regular y malo, es por ello que se considera que requiere de particular atención en varios de sus elementos.

En la toma de decisiones el 69,57 % estima que es buena, sin embargo puede ser fortalecida en elementos como la centralización y por tanto la participación en las decisiones, además de la claridad y la independencia para decidir.

El 26,09 % de los empleados perciben su satisfacción como regular, mientras que únicamente un 8,7 % está absolutamente satisfecho, frente a esto se podría considerar elevar los niveles de satisfacción laboral.

CONCLUSIONES

CACPE tiene una cultura muy sólida y un índice de rotación bastante bajo, la mayoría de sus empleados han trabajado por años en la institución, pero a pesar de ofrecer estabilidad laboral a sus empleados, puede ser una desventaja al momento de realizar cambios que les permitan continuar desarrollándose, puesto que muchos ofrecen resistencia.

Si bien a manera general el clima de la organización es percibido como muy bueno, con un porcentaje mayor al 60 %, en cuanto a las dimensiones analizadas se hicieron evidentes tres dimensiones susceptibles a mejora, liderazgo, toma de decisiones y satisfacción laboral, requieren de intervención prioritaria.

Las buenas relaciones entre empleados y el alto sentido de pertenencia contribuyen a las mejoras que se deseen hacer en el clima, pues el compromiso de los empleados con la organización puede ser positivo a la hora de alcanzar dicha meta.

CAPITULO IV: Plan de Intervención en CACPE Zamora

En este capítulo se elabora una propuesta de intervención para la organización, en la cual se plantean objetivos de mejora para las dimensiones que presentaron resultados poco satisfactorios en el análisis de los resultados obtenidos con el cuestionario de clima laboral.

Para alcanzar los objetivos propuestos se detallan actividades que la institución podría realizar, además de periodos estimados en que podrían cumplirlas.

4.1 Objetivo del plan de intervención

Objetivo general

- Mejorar el clima organizacional de la Cooperativa de ahorro y crédito CACPE Zamora.

Objetivos específicos

- Puntualizar las dimensiones del clima organizacional en las que se debe trabajar.
- Definir objetivos para cada dimensión.
- Establecer actividades para alcanzar los objetivos.

4.2 Plan de intervención

A continuación se exponen varias tablas que contienen un plan de intervención diseñado con base en los resultados de este estudio. En el título de la tabla se especifica la dimensión hacia la cual va dirigido.

En cada tabla se establece el objetivo que se busca alcanzar en cada caso y las actividades que se deben realizar para alcanzar dichos objetivos.

Para alcanzar los objetivos se establecen periodos de tiempo, que se deben interpretar en base a lo siguiente:

- Corto plazo: de 1 a 12 meses.
- Mediano plazo: de 18 meses a 3 años.
- Largo plazo: de 4 a 5 años.

Finalmente, se designa quienes serían los responsables para la realización de las actividades y el cumplimiento de los objetivos.

Tabla 5.

Plan de intervención: liderazgo.

OBJETIVO	ACTIVIDADES	TIEMPO	RESPONSABLE
Mejorar el liderazgo.	<ul style="list-style-type: none">- Definir aspectos a mejorar.- Determinar quiénes serían parte de la formación.- Informar a las personas que serán parte del proceso.- Buscar opciones de formación para líderes.- Conseguir presupuestos.- Hacer un calendario para los talleres.- Informar a los participantes del calendario.- Programar cada taller.- Recordar a los participantes con antelación la fecha de cada taller.- Organizar la logística para cada taller.- Hacer un seguimiento de todo el proceso- Realizar un informe.- Socializar los resultados del proceso formativo.	Corto plazo	RRHH.

Autora: Márquez, D. (2016)

Tabla 6.*Plan de intervención: toma de decisiones.*

OBJETIVO	ACTIVIDADES	TIEMPO	RESPONSABLE
Fortalecer la toma de decisiones.	<p>Mejorar la comunicación:</p> <ul style="list-style-type: none"> - Definir grupos de trabajo. - Establecer un cronograma para trabajar con los grupos. - Recolectar ideas de cada grupo de trabajo. - Resumir las mejores ideas. - Definir nuevos canales de comunicación. - Hacer un informe del proceso. - Socializar los resultados del proceso. - Diseñar los canales. - Poner en marcha los nuevos canales. 	Mediano plazo	RRHH Gerencia general
	<p>Elaborar un manual de procesos:</p> <ul style="list-style-type: none"> - Hacer una reunión con los Gerentes de área. - Definir los procesos. - Programar entrevistas con cada empleado. - Levantar información: realizar entrevistas y observación directa. - Construir el manual: elaborar los flujogramas y explicar los procesos. - Revisar los resultados. - Hacer rectificaciones de ser necesario. - Formalizar y aprobar el resultado con documentos físicos. - Socializar el manual con todos los miembros de la organización. - Imprimir y archivar el manual. 		

Autora: Márquez, D. (2016)

Tabla 7.*Plan de intervención: satisfacción laboral.*

OBJETIVO	ACTIVIDADES	TIEMPO	RESPONSABLE
Elevar el nivel de satisfacción en los empleados.	Diseñar un plan de incentivos: <ul style="list-style-type: none"> - Realizar una o varias reuniones entre los responsables del proceso. - Definir cargos que participarán del plan. - Establecer objetivos e indicadores de cumplimiento para cada cargo. - Elegir tipos de incentivos. - Establecer y destinar un presupuesto. - Establecer periodos de tiempo para conseguir cada incentivo. - Socializar el plan con los empleados. - Implementar el plan de incentivos. - Evaluar el cumplimiento de los indicadores. - Entregar incentivos. - Mantener, reevaluar y mejorar el plan cada año. 	Mediano plazo.	RRHH
	Diseñar planes de carrera: <ul style="list-style-type: none"> - Realizar una o varias reuniones. - Definir cargos a los que van dirigidos. - Establecer las rutas del cargo. - Fijar procesos de capacitación y formación para alcanzar los requisitos de ascenso. - Elaborar presupuestos y cronogramas. - Informar a las personas a quienes irán dirigidos. - Formalizar los documentos. - Implementar los planes de carrera. 		Gerencia general Gerencia financiera

Autora: Márquez, D. (2016)

4.3 Socialización

4.3.1 Objetivo

Comunicar los resultados del estudio de clima organizacional y exponer el plan de intervención.

4.3.2 Proceso

Se realizó una reunión con el Gerente General de la Cooperativa en la que se expusieron los resultados del estudio de clima organizacional y con base en los mismos se propuso un plan de intervención.

Se analizó gráfico por gráfico evaluando los porcentajes obtenidos. Se hizo una apreciación cualitativa de los porcentajes de cada gráfico y se fueron comentando los resultados junto con el Gerente.

Una vez explicados los resultados se presentó el plan de intervención, explicando cada detalle de la matriz, enfatizando en las actividades que se pueden hacer para cumplir con los objetivos de mejora.

Se entregó un documento informe con las gráficas correspondientes, un diagnóstico resumido, la matriz con el plan de intervención y varias recomendaciones para la institución basadas en los resultados de este proyecto.

CONCLUSIONES

Este capítulo aporta valor al estudio en el sentido en que evidencia su utilidad. Los resultados cobran sentido al ser usados para plantear un plan de intervención, ya que una vez detectadas las dimensiones críticas el paso siguiente es trabajar para mejorarlas.

CONCLUSIONES GENERALES

Estudiar el clima de una organización resulta indispensable para su desarrollo, dado que le provee a la administración información acerca de sus puntos fuertes y sus áreas de conflicto, permitiéndole así incluir en su planificación proyectos de mejora, que les impulsen a iniciar y sostener un cambio que apoye el cumplimiento de sus objetivos.

La cultura de una organización está íntimamente ligada a su clima, desligarlos teóricamente suele ser complicado dado que ambos comparten conceptos y características parecidas. La tenue línea que los divide los convierte en conceptos mutuamente incluyentes, es decir, no se puede hablar de clima sin hablar de cultura y viceversa.

Podemos comparar a las organizaciones con las personas en el sentido en que cada una tiene características muy particulares, dándole así su propia “personalidad”, es por ello que la construcción de una herramienta para estudiar el clima laboral da la oportunidad de evaluar las dimensiones que se consideren necesarias de acuerdo a esas características.

Los resultados tanto cualitativos como cuantitativos de este estudio se contrastan, puesto que el clima organizacional de la Cooperativa se caracteriza por una toma de decisiones aún muy centralizada y liderazgos que se limitan a la dirección formal, ambas características muy cercanas a las de las culturas tradicionales.

Los puntos fuertes del clima de CACPE Zamora son: por un lado las relaciones interpersonales, ya que el 60,87 % de los empleados considera que mantienen relaciones de respeto y amistad; y por el otro un alto sentido de pertenencia, con un 60,87 % de los individuos que tienen un elevado compromiso con la organización.

En los resultados del Cuestionario de Clima Laboral se evidenciaron tres dimensiones que requieren de intervención: liderazgo, toma de decisiones y satisfacción laboral, dado que presentaron resultados superiores al 40 % iguales o por debajo de la media, es decir, que definen a la dimensión como buena, regular o mala.

La elaboración de un plan de intervención le da valor a este estudio, toma los resultados obtenidos para transformarlos en acciones que ayuden a mejorar y fortalecer el clima de trabajo. Aporta ideas a la organización para su desarrollo y concluye de manera satisfactoria este proyecto.

RECOMENDACIONES

A las personas o empresas que deseen evaluar el clima de una organización se recomienda utilizar una herramienta estadísticamente validada, ya que podría proporcionar datos más exactos y con mayor fiabilidad, además de que acortaría tiempos en el proceso de investigación.

Se recomienda a CACPE Zamora trabajar en un cambio de cultura, mejorando su comunicación y su toma de decisiones, dos factores íntimamente relacionados con el clima laboral y los resultados obtenidos en este estudio.

Es necesario trabajar en las habilidades de liderazgo de los líderes formales para fortalecerlas y mejorarlas, ya que un buen liderazgo trae consigo influencia positiva sobre los subalternos, su motivación y por lo tanto su desempeño.

Por último, se sugiere la creación del Departamento de Talento Humano, dado que especializar estos procesos contribuiría enormemente al desarrollo de la organización y al cumplimiento de sus metas.

BIBLIOGRAFÍA

- Brunet, L. (1987). *El clima de trabajo en las organizaciones: definición, diagnóstico y consecuencias*. México: Editorial Trillas.
- Chiavenato, I. (2009). *Comportamiento organizacional*. México: Mc Grawhil.
- Edel Navarro, R., García Santillaán, A., & Caslano Bustmante, R. (2007). *Clima y Compromiso Organizacional*. México. http://www.adizesca.com/site/assets/g-clima_y_compromiso_organizacional-en.pdf
- Gamboa, E. J. (2010, 04 de septiembre). *Satisfacción laboral: Descripción teórica de sus determinantes*. Revista PsicologíaCientífica.com. Recuperado de <http://www.psicologiacientifica.com/satisfaccion-laboral-descripcion-teorica-de-sus-determinantes>
- García Ramirez , M. G., & Ibarra Velazquez, L. A. (s.f.). *Eumed*. Recuperado el 22 de Abril de 2016, de <http://www.eumed.net/libros-gratis/2012a/1158/1158.pdf>
- Gavilanes, A. (2012). *Plan de mejora continua de clima organizacional para la asociación Mutualista Azuay en la ciudad de Cuenca (tesis de pregrado)*. Universidad del Azuay, Cuenca, Ecuador. Recuperado de <http://dspace.uazuay.edu.ec/handle/datos/1780>
- Gómez, R. (2004). *Diseño, construcción y validación de un instrumento que evalúa clima organizacional en empresas colombianas, desde la teoría de respuesta al ítem*. Colombia: Universidad Católica de Colombia. Recuperado de <https://dialnet.unirioja.es/servlet/articulo?codigo=3181889>
- Gutiérrez Hernández Gloria del Carmen. (2014, marzo 3). *Teoría de la toma de decisiones. Definición, etapas y tipos*. Recuperado de <http://www.gestiopolis.com/teoria-de-la-toma-de-decisiones-definicion-etapas-y-tipos/>
- Improven Consultores (14 de Abril de 2004). *Gestiopolis*. Recuperado el 13 de julio de 2016, de <http://www.gestiopolis.com/tipos-cultura-organizacional/>
- Jones, G. R. (2013). *Teoría organizacional: diseño y cambio en las organizaciones*. México: Pearson.
- Lopez, C. (11 de Julio de 2001). *Gestiopolis*. Recuperado el 13 de Julio de 2016, de www.gestiopolis.com/teoria-x-y-teoria-y-de-douglas-mcgregor-sus-fundamentos/
- Méndez, C. (2006). *Clima organizacional en Colombia. El IMCOC: un método de análisis para su intervención*. Colombia: Universidad del Rosario. <https://books.google.com.ec/books?id=qipFxpVbK1AC&pg=PA67&dq=variables+del+IMCOC&hl=es-419&sa=X&ved=0ahUKEwidkLnQ6ajQAhXEJiYKHWEVA78Q6AEIGzAA#v=onepage&q=variables%20del%20IMCOC&f=false>

- Ramos Moreno, D. C. (agosto de 2012). *Universidad Nacional Abierta y a Distancia*. Recuperado el 15 de abril de 2016, de UNAD:
<http://repository.unad.edu.co/bitstream/10596/2111/1/Monografia%20Clima%20Organizacional.pdf>
- Robbins, S.; Judge, T. (2013). *Comportamiento organizacional*. México: Pearson Educación.
- Salazar Estrada, J. G., Guerrero Pupo, J. C., Machado Rodríguez, Y. B., & Cañedo Andalia, R. (octubre de 2009). *Scielo*. Recuperado el 11 de noviembre de 2016, de
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352009001000004
- Toro, F. (1992). *Clima organizacional y productividad laboral*. Colombia: Centro de investigación e interventoría en comportamiento organizacional.
<http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/herramientas/clima-organizacional-productividad-herramientas.pdf>
- Vargas Hernández , J. G. (2000). *La culturocracia organizacional en México*. México: Editorial Académica Española.
https://books.google.com.ec/books?id=ravJFD0DLOEC&pg=PT182&dq=la+cultura+organizacional+en+mexico&hl=es-419&sa=X&redir_esc=y#v=onepage&q=la%20cultura%20organizacional%20en%20mexico&f=false

ANEXOS

ANEXO I
Diseño de Tesis

UNIVERSIDAD DEL AZUAY
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
ESCUELA DE PSICOLOGÍA ORGANIZACIONAL

“Diseño de Proyecto de Tesis”

Cuenca, Ecuador

2015

1. DATOS GENERALES

1.1 Nombre del estudiante: Diana Cruskaya Márquez Jaramillo

1.1.1 Código: 61484

1.1.2 Contacto: Teléfonos: (07) 4056654, cel: 0998085660, email: dianit_23@hotmail.com.

1.2 Director sugerido: Mst. Mario Moyano.

1.2.1 Contacto: cel: 0999767039, email: mariomoy@uazuay.edu.ec

1.5 Tribunal designado:

Psicóloga Laboral María Isabel Arteaga y Psicólogo Sebastián Calle.

1.6 Aprobación:

1.7 Línea de Investigación de la carrera: Comportamiento en la organización

1.7.1 Código UNESCO: 6109.05

1.7.2 Tipo de trabajo:

- a) Investigación Científica
- b) Investigación Aplicada

1.8 Área de estudio: Desarrollo Organizacional.

1.9 Título propuesto: “Estudio de Clima Organizacional en la empresa EGGOCCP Construcciones y Proyectos Cía. Ltda.”

1.11 Estado del proyecto:

Este trabajo encaja en un ámbito de estudio en apogeo, ya que en los últimos años las organizaciones han puesto especial atención en aspectos que contribuyan de manera positiva a su desarrollo.

2. CONTENIDO

2.1 Motivación de la investigación:

En razón de las necesidades percibidas en la empresa y como proceso que alimente a un plan de desarrollo del Departamento de Talento Humano en EGGOCCP Construcciones y Proyectos Cía. Ltda., la motivación que persigue la presente propuesta radica en realizar un diagnóstico del clima organizacional a través de los datos obtenidos en una encuesta, e identificar factores que requieran mejorar y/o fortalecerse, basado en esto proponer un plan de intervención.

2.2 Problemática:

Puesto que EGGOCCP Construcciones y Proyectos Cía. Ltda. es una empresa joven, no se ha evaluado el clima organizacional, cuestión importante al momento de identificar factores que influyen en el comportamiento de los integrantes de la organización.

Resulta de suma importancia un diagnóstico, ya que le dará a la empresa la posibilidad de emprender un plan de mejora, que le permita cumplir con su planeación estratégica y al mismo tiempo adaptarse de manera eficiente y eficaz a los cambios y desafíos del mercado.

EGGO no cuenta con un departamento de Talento Humano completamente implementado, por lo que existen procesos que no se llevan a cabo en la empresa. El estudio de clima podría convertirse en el primer paso para el desarrollo y fortalecimiento del mismo.

2.3 Preguntas de investigación:

- ¿Qué características definen el clima organizacional de EGGO CCP?
- ¿Cuáles son los puntos fuertes en el clima de EGGO CCP?
- ¿Se evidenciarían factores del clima organizacional que requieran de intervención para ser mejorados y/o fortalecidos?

2.4 Resumen:

El presente trabajo pretende llegar a un diagnóstico del Clima Organizacional de EGGOCCP, con base en el mismo, elaborar una propuesta de mejora y/o fortalecimiento de los factores evaluados.

2.5 Estado del Arte y marco teórico:

Conceptos y Enfoques:

Sandoval Caraveo (2006) en su Ensayo “Concepto y Dimensiones del Clima Organizacional” Nos expone distintos enfoques del Clima Organizacional.

En primer lugar el *enfoque estructuralista* de Forehand y Gilmer los cuales definen el clima 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.”

Si comparamos lo anterior con una definición clásica y muy utilizada propuesta por Tagiuri en 1968 (Citado por Gan y Berbel, 2007). “El clima es una cualidad relativamente duradera del ambiente total que a) experimentada por sus ocupantes, b) influye su conducta, c) puede ser descrita en términos de valores de un conjunto particular de características (o atributos) del ambiente”.

Ambos conceptos coinciden en que el Clima Organizacional es un conjunto de características del ambiente, relativamente duraderas en el tiempo, que influyen en la conducta de quienes conforman la organización. Estos conceptos resultan ser relativamente muy similares.

El otro enfoque es *subjetivo* y fue propuesto por Halpin y Crofts: “La opinión que el empleado se forma de la organización”.

Rodriguez, 2001 (Citado por Meza Beristain, 2006) define al clima laboral como “las percepciones compartidas por los miembros de una organización respecto al trabajo, el ambiente físico en que se da, las relaciones interpersonales que tienen lugar en torno a él y las diversas regulaciones formales que afectan a dicho trabajo”

El enfoque más reciente sobre la descripción del término de clima es desde el punto de vista *estructural y subjetivo*, los representantes de este enfoque son Litwin y Stringer, para ellos el clima organizacional son: “Los efectos subjetivos, percibidos del sistema formal, el “estilo” informal de los administradores y de otros factores ambientales importantes sobre las actitudes, creencias, valores y motivación de las personas que trabajan en una organización dada.”

Waters, representante del *enfoque de síntesis* relaciona los términos propuestos por Halpins y Crofts, y Litwin y Stringer, a fin de encontrar similitudes y define el clima como: “Las percepciones que el individuo tiene de la organización para la cual trabaja, y la opinión que se haya formado de ella en términos de autonomía, estructura, recompensas, consideración, cordialidad y apoyo”

Si tomamos las últimas cuatro definiciones de Clima Organizacional encontraremos puntos de similitud y sin embargo resultan más como una especie de evolución del mismo concepto de opinión basada en la percepción de los integrantes de la organización acerca de diversos elementos y factores que afectan la cultura.

Los sentimientos psicológicos del clima reflejan el funcionamiento interno de la organización, por ello este ambiente interno puede ser de confianza, progreso, temor o inseguridad. Por tal razón, la forma de comportarse de un individuo en el trabajo no depende solamente de sus características personales sino también de la forma en que éste percibe su clima de trabajo y los componentes de su organización. (Salldoval-Caraveo M.C. Concepto y dimensiones del clima organizacional. Hitos de Ciencias Económico Administrativas, 2004) http://www.ceaam.edu.mx/new/ae4/arh/MOD_3_LECT_3.pdf

En el artículo Clima Organizacional y Gerencia: Inductores del Cambio Organizacional, Pérez, Maldonado y Bustamante mencionan que: Covey (1995) propone como una necesidad, considerar las personas en la organización “exactamente como queremos que traten a nuestros clientes”.

Lo interesante de la propuesta de Covey es que nos conduce a un enfoque diferente del recurso humano, poniéndolo como el cliente interno de la organización.

2.6 Objetivo general:

Realizar un estudio de Clima Organizacional y elaborar una propuesta de intervención para la empresa EGGOCCP Construcciones y Proyectos Cía. Ltda.

2.7 Objetivos específicos:

- Investigar herramientas de medición del Clima Organizacional.
- Diseñar y aplicar una herramienta de evaluación del Clima Organizacional.
- Elaborar una propuesta de intervención.
- Socializar la propuesta.

2.8 Metodología:

2.8.1 Metodología y Materiales

Este proyecto se llevará a cabo con los empleados administrativos de la empresa EGGOCCP Construcciones y Proyectos Cía. Ltda.

2.8.1.1 Criterios de estratificación

La población está integrada por hombres y mujeres de edades entre 20 y 54 años, que hayan laborado un mínimo de 2 meses en el área administrativa de la empresa. Se aplicará a todos los niveles jerárquicos, la educación mínima requerida es Bachillerato.

2.8.1.2 Cálculo de la muestra

Debido a que en el área administrativa laboran un total de 19 empleados, el cálculo de la muestra resulta innecesario, por lo que el total de la población participará del proceso.

2.8.1.3 Instrumentos de evaluación

Para medir el Clima Organizacional en EGGOCCP se aplicará una encuesta. Dicha encuesta se diseñará en base a varias herramientas de medición ya utilizadas por otros autores.

La encuesta pretende medir diez elementos del clima Organizacional: comunicación, liderazgo, trabajo en equipo, toma de decisiones, motivación, satisfacción, felicidad, adaptabilidad, compromiso e innovación.

Para medir cada uno de los elementos se expondrán una serie de enunciados, que el individuo deberá evaluar en una escala estilo Likert, del uno al cinco, donde 1 = Totalmente en desacuerdo y 5 = Totalmente de acuerdo.

Por cada factor se suma el total de puntos obtenidos en cada uno de sus enunciados, obteniendo una puntuación total directa. Puesto que la puntuación máxima posible por cada enunciado es de cinco, la puntuación total de cada factor también deberá tener una máxima.

Por ejemplo:

Liderazgo	1	2	3	4	5
1. ¿En esta empresa los empleados pueden decir lo que piensan sin temor, aunque estén en desacuerdo con los jefes?				4	
2. Tengo suficiente autoridad para hacer las cosas de las cuáles soy responsable					5
3. ¿Tu jefe te auxilia a resolver los problemas que tienes en tu área de trabajo?			3		
4. ¿Tu jefe es tolerante cuando tú cometes algún error en el trabajo?		2			
5. ¿Tu jefe te permite opinar y participar en las decisiones que se toman dentro de la planta?		2			
6. ¿Tu jefe al calificar a su personal es arbitrario e injusto?			3		

Si los enunciados del factor liderazgo fuesen estos seis, la puntuación máxima posible sería 30. En el caso del ejemplo, el total de puntos para esta dimensión sería de 19.

2.9 Alcances y resultados esperados

Se espera obtener resultados ajustados a la hipótesis propuesta, es decir, con base en la investigación de herramientas de medición del clima organizacional se construirá una herramienta propia, una vez aplicada se espera que los resultados devalen aspectos que requieran de intervención, ya sea que necesiten mejorar o fortalecerse.

Los resultados de la encuesta se expondrán cuantitativamente con gráficas y siempre acompañados de un análisis cualitativo.

Con base en estos resultados se elaborará una propuesta de intervención para mejorar y/o fortalecer los factores evaluados. Los resultados y la propuesta se socializarán con la Gerencia General, la Gerencia Administrativa y la Jefatura de Talento Humano.

2.10 Supuestos y riesgos: describe los puntos críticos del trabajo que pueden afectar la realización adecuada del mismo en el tiempo propuesto y deja planteadas posibles alternativas de solución.

- Falta de colaboración por parte de los participantes.
- Falta de apertura por parte de los directivos de la empresa.

2.11 Presupuesto: debe incluir una tabla de presupuesto que contenga:

Rubro - Denominación	Costo USD	Justificación
Cuestionario/Encuesta de Clima Laboral	5,00	Medición del Clima Laboral
Copias varias	10,00	Copias de bibliografía
Internet	60,00	Investigación
Transporte	80,00	Movilización
Llamadas a celular	30,00	Comunicación
Llamadas a teléfono convencional	10,00	Comunicación
Varios	35,00	Varios
TOTAL	230,00 US dólares	

2.12 Financiamiento: debe describir la fuente de financiamiento del proyecto.

La fuente de financiamiento para este proyecto corre a cuenta de la autora del mismo.

2.13 Esquema

CAPITULO 1 – La Empresa

1.1 Historia

1.2 Planeación estratégica

1.3 Organigrama

CAPITULO 2 – Clima Organizacional

2.1 Introducción

2.2 Antecedentes

2.3 Bases Teóricas del Clima Organizacional

2.4 Factores que Intervienen en el Clima Organizacional

2.5 Importancia del Diagnóstico del Clima en las Organizaciones

2.6 Herramientas de Medición del Clima Organizacional

CAPITULO 3 – Diseño y Aplicación de la Herramienta

2.1 Diseño

2.2 Aplicación

2.2.1 Procedimiento

CAPITULO 4 – Metodología

3.1 Análisis y Evaluación de Resultados

3.2 Diagnóstico

CAPITULO 5 – Propuesta de Intervención

4.1 Objetivo de la Propuesta

4.2 Propuesta

CONCLUSIONES

RECOMENDACIONES

BIBLIOGRAFÍA

ANEXOS

2.14 Cronograma

OBJETIVOS ESPECÍFICOS	ACTIVIDADES	TIEMPO (Semanas)
Investigar herramientas de medición del Clima Organizacional.	<ul style="list-style-type: none">- Buscar herramientas de medición de Clima Organizacional.- Escoger las que mejor se adapten al objetivo.	5 semanas

<p>Diseñar y aplicar una herramienta de evaluación del Clima Organizacional.</p>	<ul style="list-style-type: none"> - Construir la herramienta de medición. - Explicar al personal como debe ser llenada y entregar una copia por persona. - Recolectar las encuestas y realizar un análisis de los resultados. - Representar los resultados en gráficas de Excel. 	<p>10 semanas</p>
<p>Elaborar una propuesta de intervención.</p>	<ul style="list-style-type: none"> - Definir qué factores requieren de intervención. - Elaborar una propuesta para dichos factores. 	<p>7 semanas</p>
<p>Socializar la propuesta.</p>	<ul style="list-style-type: none"> - Programar y llevar a cabo una reunión en la que se entreguen los resultados del presente trabajo, junto con la propuesta. 	<p>2 semanas</p>

2.16 Referencias:

- Gan, Federico; Berbel, Gaspar. (2007). Manual de Recursos Humanos. Barcelona: UOC.
<https://books.google.com.ec/books?id=xTaAvxr2yPQC&pg=PA173&dq=concepto+de+clima+organizacional&hl=es&sa=X&ei=zbQeVd-IKeOasQSB64LADw&ved=0CC8Q6AEwAQ#v=onepage&q=concepto%20de%20clima%20organizacional&f=false>
- Meza, Flor de María; Meza, Maribel. (2006). Diagnóstico de clima laboral: Caso Sabormex Puebla. Planta de frijoles y otros. 03 de Abril del 2015, de Universidad de las Américas Puebla Sitio web:
http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/meza_b_fd/
- Pérez, Isabel; Maldonado, Marisabel; Bustamante, Suleima. (2006). Clima Organizacional y Gerencia: Inductores del Cambio Organizacional. 01 de Abril del 2015, de Biblioteca Electrónica SCIELO Sitio web:
<http://www.scielo.org.ve/pdf/ip/v21n2/art09.pdf>

ANEXO II
Cambio de Empresa

Oficio No.255-16-FF-UD

Santa Ana de los Ríos de Cuenca, 17 de junio de 2016

Mst. Mario Moyano M. (Director)
Mst. Isabel Arteaga O. (Tribunal)
Mst. Sebastián Calle L. (Tribunal)
Ciudad

De mi consideración:

El Consejo de Facultad de Filosofía en sesión del 15 de junio del año en curso, la carta de aceptación de la nueva Empresa, resuelve conceder el cambio de Empresa para la realización del trabajo de titulación: "ESTUDIO DE CLIMA ORGANIZACIONAL EN LA EMPRESA EGGOCCP CONSTRUCCIONES Y PROYECTOS CIA. LTDA." por "**ESTUDIO DE CLIMA ORGANIZACIONAL EN LA COOPERATIVA DE AHORRO Y CREDITO CACPE ZAMORA LTDA.**" de la estudiante Diana Cruskaya Márquez Jaramillo.

Atentamente,

Mst. Carlos Delgado Álvarez
Decano de la Facultad de Filosofía

c.c.: Junta Académica POR.

ANEXO III

Cuestionario de clima laboral

CUESTIONARIO DE CLIMA LABORAL

El presente cuestionario fue elaborado para obtener información acerca del clima laboral de la Cooperativa de ahorro y crédito CACPE Zamora.

Este cuestionario no es un examen, por lo tanto no existen respuestas buenas o malas y se le pide total honestidad a la hora de contestar a cada ítem.

El cuestionario es estrictamente confidencial, no le serán solicitados en él información como nombres o cargo que desempeña para garantizar que no se vea afectado su trabajo en la organización.

No use lápiz para llenar este cuestionario. Use un bolígrafo que contraste con el color negro de la impresión.

1. Marque con una "X" el ítem que corresponda.

SEXO:

HOMBRE

MUJER

DEPARTAMENTO:

Gerencia General

Gerencia Administrativa

Gerencia Financiera

Gerencia de Crédito

Gerencia Operativa

Gerencia de Sistemas

TIEMPO EN LA COOP.:

2 a 6 meses

6 a 18 meses

2 a 4 años

5 años o más

2. Las siguientes preguntas están en una escala del 1 al 5 donde:

1 = Totalmente en desacuerdo

2 = En desacuerdo

3 = Neutral

4 = De acuerdo

5 = Totalmente de acuerdo

- ✓ Procure no usar la opción 3 a menos que sea absolutamente necesario, puesto que eso puede afectar a la confiabilidad de este instrumento.
- ✓ Encierre en un círculo su respuesta.

	Totalmente en desacuerdo	En desacuerdo	Neutral	De acuerdo	Totalmente de acuerdo
LIDERAZGO					
Mis ideas y sugerencias son tomadas en cuenta.	1	2	3	4	5
Mi superior me proporciona periódicamente información sobre mi desempeño.	1	2	3	4	5
Mi jefe es tolerante cuando cometo algún error en mi trabajo.	1	2	3	4	5
En la organización se evita el favoritismo por personas o departamentos.	1	2	3	4	5
Cuando tengo inquietudes respecto a una tarea asignada acudo con total confianza a mi superior por ayuda.	1	2	3	4	5
Mi superior respeta las diferencias de cultura, sexo, religión, etc.	1	2	3	4	5

	Totalmente en desacuerdo	En desacuerdo	Neutral	De acuerdo	Totalmente de acuerdo
TOMA DE DECISIONES					
Mi opinión es importante a la hora de tomar decisiones que afecten mi trabajo o mi ambiente.	1	2	3	4	5
La mayoría de las decisiones son tomadas únicamente por la gerencia.	1	2	3	4	5
Las decisiones suelen tomarse en consenso.	1	2	3	4	5
Requiero de constante aprobación de mi superior antes de tomar cualquier decisión con respecto a mi trabajo.	1	2	3	4	5
En esta organización se busca que cada cual tome decisiones de cómo realizar su propio trabajo.	1	2	3	4	5
Ocurre con frecuencia que cuando se presenta un problema especial no se sabe quién debe resolverlo.	1	2	3	4	5
SATISFACCIÓN LABORAL					
Mi empleo actual contribuye positivamente a mi autorrealización.	1	2	3	4	5
A menudo me siento presionado por mi trabajo.	1	2	3	4	5
Considero que mi remuneración actual se corresponde con la cantidad y calidad del trabajo que realizo.	1	2	3	4	5
La organización me proporciona oportunidades de crecimiento profesional.	1	2	3	4	5
Cuando hago bien mi trabajo recibo algún tipo de incentivo (felicitación, asenso, mayor confianza, capacitación, bono, reconocimiento).	1	2	3	4	5
Considero que mi ambiente de trabajo es adecuado (iluminación, aireación, distribución del espacio, etc)	1	2	3	4	5

	Totalmente en desacuerdo	En desacuerdo	Neutral	De acuerdo	Totalmente de acuerdo
RELACIONES INTERPERSONALES					
Mantengo una excelente relación con mi jefe.	1	2	3	4	5
Existe una relación de confianza y apoyo entre compañeros.	1	2	3	4	5
Con frecuencia se oculta cierta información entre compañeros.	1	2	3	4	5
Mis compañero y yo compartimos información y conocimientos para lograr mejores resultados.	1	2	3	4	5
Considero que mis compañeros son además mis amigos.	1	2	3	4	5
Existen tensiones con mis compañeros de trabajo.	1	2	3	4	5
SENTIDO DE PERTENENCIA					
Conozco cuales son la misión y visión de la organización.	1	2	3	4	5
Si tengo quedarme más tiempo en la oficina para culminar con una tarea, lo hago.	1	2	3	4	5
El trabajo que realizo es importante para lograr las metas de la organización.	1	2	3	4	5
Tengo la voluntad de hacer el mayor esfuerzo, más allá de lo normalmente esperado, para ayudar a esta organización a ser exitosa.	1	2	3	4	5
Si pudiera cambiaría de trabajo porque no me siento parte de esta organización.	1	2	3	4	5
Siempre comento a mis amigos y familia que esta organización es un gran lugar para trabajar.	1	2	3	4	5

ANEXO IV
Informe de Resultados

INFORME DE RESULTADOS

ESTUDIO DE CLIMA ORGANIZACIONAL

Cooperativa de ahorro y crédito de la pequeña empresa
CACPE Zamora

Diana Márquez
Zamora, 2016

Los siguientes gráficos exponen porcentualmente los resultados obtenidos con el cuestionario de clima organizacional.

Gráfico 1. Resultados por sexo.

Gráfico 2. Resultados por la antigüedad de las personas en la organización.

Gráfico 3. Resultados por áreas de la organización.

Gráfico 4. Resultados generales de clima organizacional.

Gráfico 5. Resultados por dimensión.

Tomando en cuenta toda la información recogida podríamos decir que CACPE Zamora tiene una cultura muy bien consolidada, un tanto tradicional, pero con gran potencial de evolucionar y un clima bueno que con la inversión en las áreas adecuadas puede llegar a ser excelente.

El sentido de pertenencia alto contribuye a las mejoras que se deseen hacer en el clima, pues el compromiso de los empleados con la organización puede ser positivo a la hora de alcanzar dicha meta.

PLAN DE INTERVENCIÓN

DIMENSIÓN	OBJETIVO	ACTIVIDADES	TIEMPO	RESPONSABLE
LIDERAZGO	Mejorar el liderazgo.	Definir aspectos a mejorar.	Corto plazo.	RRHH.
		Buscar opciones de formación para líderes.		
		Determinar quiénes serían parte de la formación.		
		Conseguir presupuestos.		
TOMA DE DECISIONES	Fortalecer la toma de decisiones.	Mejorar la comunicación:	Mediano plazo.	RRHH
		Formar grupos de trabajo para recolectar ideas.		
		Definir nuevos canales de comunicación.		
		Elaborar un manual de procesos:		
		Definir procesos.		
		Levantamiento de información: entrevistas y observación.		
Construir el manual: flujogramas y procesos.				
Formalizar el resultado.				

SATISFACCIÓN LABORAL	Elevar el nivel de satisfacción en los empleados.	Diseñar un plan de incentivos:	Mediano plazo.	RRHH Gerencia general Gerencia financiera
		Definir cargos que participarán del plan.		
		Establecer objetivos e indicadores para cada cargo.		
		Elegir tipos de incentivos.		
		Socializar el plan.		
		Diseñar planes de carrera:		
		Definir cargos a los que van dirigidos.		
		Establecer las rutas del cargo.		
		Fijar procesos de capacitación y formación para alcanzar los requisitos de ascenso.		
		Formalizar los documentos.		

RECOMENDACIONES GENERALES:

Se recomienda a CACPE Zamora trabajar en un cambio de cultura, mejorando su comunicación y su toma de decisiones, dos factores íntimamente relacionados con el clima laboral y los resultados obtenidos en este estudio.

Es necesario trabajar en las habilidades de liderazgo de los líderes formales para fortalecerlas y mejorarlas, ya que un buen liderazgo trae consigo influencia positiva sobre los subalternos, su motivación y por lo tanto su desempeño.

Por último, se sugiere la creación del Departamento de Talento Humano, dado que especializar estos procesos contribuiría enormemente al desarrollo de la organización y al cumplimiento de sus metas.

ANEXO V
Certificado de Socialización

**COOPERATIVA DE AHORRO Y CREDITO
CACPE ZAMORA**

Forjando el desarrollo en el sur del País

Dr. Nixon Darío González Silva, **GERENTE DE LA COOPERATIVA DE AHORRO Y CREDITO DE LA PEQUEÑA EMPRESA CACPE ZAMORA LTDA.**, a petición verbal de parte interesada.

C E R T I F I C O:

Que la Señorita: DIANA CRUSKAYA MARQUEZ JARAMILLO, portadora de la cédula de ciudadanía N°190076711-0, Egresada de la Carrera Psicología Organizacional, de la Universidad del Azuay, de la ciudad de Cuenca, realizó en la Institución un Estudio del Clima Laboral autorizándose su ejecución desde el mes de Mayo de 2016, cumpliendo con este parámetro necesario previo a su graduación, y; con fecha 10 de Noviembre una vez culminado este estudio procedió a su socialización con la gerencia de la Cooperativa, enfatizando nuestra felicitación a la Srta. Estudiante por el eficiente trabajo realizado en nuestra empresa.

Es todo cuanto puedo certificar en honor a la verdad, facultando a la interesada, hacer uso del presente, lo que estime conveniente.

Zamora a los diez días del mes de Noviembre de dos mil dieciséis.

Atentamente,

Mgs. Nixon González Silva
GERENTE DE CACPE ZAMORA

Cc: Archivo