


**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATOLICA ANDRES BELLO
AREA: POST-GRADO
GERENCIA DE SERVICIOS ASISTENCIALES EN SALUD**

**ESTUDIO DE LA CULTURA ORGANIZACIONAL EN EL
A.U.II "ZUNILDE OCA" DE SABANA LARGA
DEL MUNICIPIO COLINA
DEL ESTADO FALCON EN EL 2008**

**PROYECTO DE INVESTIGACION
PRESENTADO POR:
AUTOR: YSOLA CASTEJON**

TUTOR: PROF. LIC. LUIS GALINDO

CARACAS, OCTUBRE 2008


**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
ÁREA: DE POSTGRADO
GERENCIA DE SERVICIOS ASISTENCIALES EN SALUD**

Trabajo de grado como requisito parcial para la obtención del Grado
Especialista en Gerencia de Servicios Asistenciales en Salud
Octubre 2008

Aprobado

Jurado

Jurado

Tutor

Prof. Decano del Área de Post Grado
Caracas Venezuela

DEDICATORIA

- A Dios Todopoderoso.
- A Mi Padre y Abuela que están dándome animo desde el universo inmenso y bello donde vamos al dejar este mundo.
- A mi Madre merecedora de esta inmensa alegría.
- A mis hijos Romayren y Adaner fuente inmensa de mi perseverancia hacia el futuro, por ellos y para ellos.
- A mi Esposo apoyo fundamental en el logro de la culminación de mis objetivos y metas.
- A mis hermanos y sobrinos todos; para quienes quiero ser ejemplo de lucha, perseverancia y dedicación cuando se trabaja en busca de nuestro sueño.
- A mis tías las que son esencia fundamental de mi vida gracias por tanto apoyo.

AGRADECIMIENTO

- A los profesores, Miguel Leal, Luis Galindo y Alberto Rodríguez por sus orientaciones en la realización de esta investigación.
- A todo el personal adscrito al ambulatorio tipo II Zunilde Oca Sabana Larga del Municipio Colina del Estado Falcón, gracias por su colaboración y apoyo

INDICE GENERAL

	pp.
DEDICATORIA	iii
AGRADECIMIENTO	iv
INDICE GENERAL	v
LISTA DE CUADROS	Vii
LISTA DE GRÁFICOS	Vii
RESUMEN	ix
INTRODUCCIÓN	1
CAPITULO I	3
Planteamiento del Problema	3
Objetivo de la Investigación	8
Objetivo General	8
Objetivos Específicos	8
Justificación de la Investigación	9
CAPITULO II MARCO TEÓRICO	11
Antecedentes	11
Bases Teóricas	14
Teorías del Clima Organizacional	14
Conceptualización del Clima Organizacional	17
Elementos del Clima Organizacional	21
Dimensiones del Clima Organizacional	21
Funciones del Clima Organizacional	24
La Comunicación	25
Un Modelo Contemporáneo	25
Comunicación en las organizaciones	29
Comunicaciones Interpersonales	31
Marco de referencia	33
El Proceso de Toma de Decisiones	38
Entorno de Decisiones	39
Modelos para la Toma de Decisiones	41
Métodos para la Toma de Decisiones	43

Grupos de Trabajo en las Organizaciones	44
Definición de Términos	48
CAPÍTULO III MARCO METODOLÓGICO	52
Tipo y Diseño de la Investigación	52
Población	54
Muestra	55
Técnicas e Instrumento para la Recolección de Datos	55
Instrumento	57
Características Psicométricas	58
Confiabilidad y Validez	59
Operacionalización de las variables	63
CAPÍTULO IV PRESENTACIÓN Y ANÁLISIS DE RESULTADO	64
Presentación de los Resultados	64
CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES	78
Conclusiones y Recomendaciones	78
REFERENCIAS BIBLIOGRÁFICAS	80
ANEXOS	82
A Instrumento de Medición.	83

LISTA DE CUADROS

	pp.
Tabla 1. Dimensión: Orientación Tarea y Actividades	64
Tabla 2. Dimensión: Orientación hacia los individuos y Desarrollo vital de las personas.	66
Tabla 3. Dimensión: Orientación al Poder y Dominio	68
Tabla 4. Dimensión: Autoprotección y supervivencia del equipo	70
Tabla 5. Dimensión: Conformista y Dependiente	72
Tabla 6. Dimensión: Individualismo y Oportunista	74
Tabla 7. Sinergia y Equipo	76

LISTA DE GRÁFICOS

	pp.
Gráfico 1. Dimensión: Orientación Tarea y Actividades	65
Gráfico 2. Dimensión: Orientación hacia los individuos y Desarrollo vital de las personas.	67
Gráfico 3. Dimensión: Orientación al Poder y Dominio	69
Gráfico 4. Dimensión: Autoprotección y supervivencia del equipo	71
Gráfico 5. Dimensión: Conformista y Dependiente	73
Gráfico 6. Dimensión: Individualismo y Oportunista	75
Gráfico 7. Sinergia y Equipo	77


UNIVERSIDAD CATÓLICA ANDRÉS BELLO
ÁREA: DE POSTGRADO
DIRECCIÓN DE POST GRADO
GERENCIA DE SERVICIOS ASISTENCIALES EN SALUD

**ESTUDIO DEL CLIMA ORGANIZACIONAL EN EL A.U.II “ZUNILDE OCA”
DE SABANA LARGA DEL MUNICIPIO COLINA
DEL ESTADO FALCON EN EL 2008**

Autor:
Ysola Castejón
Tutor: Lcdo. Luis Galindo
Fecha: Octubre 2008

RESUMEN

Uno de los componentes claves para la consecución de este objetivo es un adecuado manejo de los recursos humanos, el clima organizacional es un factor importante para tener en cuenta a la hora de intentar modernizar la gestión de nuestros centros de salud. El clima de la organización se puede estudiar como la percepción que tienen los involucrados, de todas las partes de la misma. En la presente investigación se propuso evaluar la percepción que tienen los integrantes del equipo de salud del A.U.II “Zunilde Oca” de Sabana Larga, Municipio Colina del Estado Falcón. La motivación para llevarla a cabo viene del deseo de acercarnos a captar el ambiente interno de la organización, el cual ha sido poco (o nunca) explorado, y así dirigir el interés hacia el estudio y desarrollo del recurso humano, tan importante en el logro del objetivo de hacer nuestros centros de salud cada vez más eficaces, efectivos y eficientes. Se trata de un estudio no experimental, sin manipulación de variable transversal, recoge los datos en un solo momento directamente del ambiente de trabajo, mediante la aplicación de un instrumento diseñado por el Lcdo. Psicólogo Luis Galindo, Caracas 1994; representante en Venezuela para Delegt Psychometrics Diagnostics Test. La confiabilidad validez, la primera ha sido determinada por los métodos de test-retest y test paralelos los resultados han sido satisfactorios en la consistencia del comportamiento de los equipos a lo largo del tiempo. La segunda ha sido determinada por validez de contenido y la validez de concurrente. La primera ha sido definida a partir de tablas de

especificaciones y el juicio y experiencia y consenso de jueces – expertos en el área gerencial y en correspondencia con planteamientos teóricos y prácticos del campo del desarrollo organizacional tales como Blake y Allen, Golding y Páez, Dumar entre otros. La segunda se establece por la capacidad del test para identificar perfiles diagnósticos diferenciales en el comportamiento de los integrantes del equipo en su actuación en el campo laboral y organizacional. La población objetivo del estudio corresponde al universo de trabajadores del A.U.II “Zunilde Oca” de Sabana Larga, del Municipio Colina del Estado Falcón. Una vez aplicado el cuestionario y recolectada la información se procedió a cuantificar los resultados y analizarlos en forma general y en relación con las dimensiones: orientación del equipo hacia las tareas y actividades, orientación hacia los individuos y desarrollo vital de las personas, orientación hacia la autoprotección, sobrevivencia del equipo, orientación hacia el conformismo y dependencia, orientación sinérgica del equipo, orientación hacia el poder y dominio, orientación hacia el individualismo y oportunismo.

INTRODUCCION

En toda organización el tema de cultura o clima organizacional es de gran importancia, ya que este la afecta directa e indirectamente, básicamente analizando las causas que generan un cierto ambiente, y las consecuencias negativas y positivas, de manera tal que con ello se pueda utilizar adecuadamente en beneficio de las organizaciones.

En toda organización debe existir un clima organizacional adecuado para que exista una armonía, para la incidencia directa que se tiene sobre el comportamiento del personal o miembros de la misma e indirectamente sobre los atributos de la empresa en otras personas ajenas a ella.

Es de relevante importancia en casi todas las organizaciones, las cuales buscan un continuo mejoramiento del ambiente de su organización, para así alcanzar un aumento de su productividad sin perder de vista el recurso humano.

Desde que este tema despertara el interés de los estudiosos del campo del comportamiento organizacional y la administración, se le ha llamado de diferentes maneras: Ambiente, Atmósfera, Clima Organizacional, etc. Pero uno de los conceptos mas significativos es el del profesor Alexis Goncalvez, en el cual expresa que es la “expresión personal de la percepción que los trabajadores y directivos se forman de la organización a la que pertenecen y que inciden directamente en el desempeño de la organización”.

Después de lo antes expuesto se ha tomado el AUll de Sabana Larga “Zunilde Oca”, ubicada en el Municipio Colina del Estado Falcón, para realizar esta investigación, ya que a pesar de ser una institución con buen prestigio para su nivel, se observan ciertas debilidades en algunos miembros del personal, que se reflejan en las actividades que repercute en el objetivo

para lo que esta fundamentada la organización, de manera tal de realizar un análisis y dar una respuesta acorde a las necesidades de la organización.

El presente estudio de la cultura organizacional, contempla las variables: Comunicación, Trabajo en Equipo y Toma de Decisión, en el personal del AUII “Zunilde Oca” de Sabana Larga, Municipio Colina del Estado Falcón.

Capitulo I:

El problema contentivo del planteamiento y delimitación, formulación del problema, objetivos de la investigación (general y específico), justificación de la investigación.

Capitulo II:

Marco teórico, donde se efectúan los antecedentes de la investigación, las bases teóricas y conceptuales, elementos y dimensiones del clima organizacional, sistema de variables.

Capitulo III:

Se describe el marco metodológico, el mismo incluye el diseño de la investigación, población y muestra, procedimientos, técnicas e instrumentos de la recolección de datos, validez y confiabilidad, por ultimo la bibliografía.

Capitulo IV:

Se analizan los resultados obtenidos.

Capitulo V:

Finalmente se exponen las conclusiones y recomendaciones.

CAPITULO I

Planteamiento y Delimitación del Problema

Uno de los aspectos mas importantes que se debe considerar para definir una organización como organismo social, es su clima o cultura organizacional, al respecto Goncalves (2002) lo define como: “Es la expresión personal de la “percepción” que los trabajadores y directivos se forman de la organización a la que pertenecen y que incide directamente en el desempeño de la organización”. (1)

De ese planteamiento puede deducirse que el clima organizacional requiere del ambiente de trabajo propio de la organización por lo cual es pertinente señalar que este determina la forma en que el trabajador percibe su trabajo, su rendimiento, su productividad y finalmente la satisfacción con la labor que desempeña.

Sin embargo, aunque el clima organización no se ve, ni se toca, tiene una existencia real que afecta todo lo que sucede dentro de ella.

En ese sentido, diversos autores y estudiosos del tema, como por ejemplo Peña (2000), sostiene que “...el clima organizacional es una inversión a largo plazo” (p.11) y además, esta integrado por elementos como: el aspecto individual de los empleados, los grupos que se forman dentro de la organización, la motivación de los que trabajan en la empresa, el liderazgo, la estructura organizacional y los procesos organizacionales que incluyen la productividad, considerándola desde el ámbito de la eficiencia, eficacia y satisfacción.

La importancia de este enfoque reside en el hecho que el comportamiento de un trabajador no es una resultante de factores organizacionales existentes, sino que depende de las percepciones que el tenga de estos factores. Sin embargo, estas percepciones dependen en buena medida de las actividades, interacción y otra serie de experiencias de cada miembro con la organización. De ahí que el clima organizacional refleja la interacción entre las características personales y organizacionales (Scheider y Hall, citados por Goncalves 1999:3).

En este sentido, se destacan los resultados de los estudios realizados por George y Bishop (citador por Dessler 1991:188), quienes refieren que la estructura organizacional (que incluye la división del trabajo, los patrones de comunicación y los procedimientos) tiene gran efecto sobre manera como los empleados visualizan el clima de la organización. El grado en que la empresa sea mecánica o burocrática (altamente estructurados y centralizados) se verán como climas cerrados, restrictivos).

En este orden de ideas, el marco descrito es propio para introducir a la Organización de Salud AUII “Zunilde Oca” de Sabana Larga, que funciona en el Municipio Colina del Estado Falcón. Esta institución atiende a la población del Sector Sabana larga y sectores aledaños a este, con una población de 5.876 habitantes (sector Sabana Larga, Las Malvinas, Carrizalito), total de hombres 2.851 y total de mujeres 3.025.

El ambulatorio presta servicios las 24 horas, a los usuarios con diferentes afecciones de salud, garantizando su restablecimiento y resolución en mínimo tiempo posible. Se encuentra ubicado al norte de la ciudad de Coro (Capital del Estado Falcón), Sector Sabana Larga del Municipio Colina, dentro de los siguientes linderos:

Norte: Intercomunal Coro-La Vela

Sur: Pie de la Montaña

Este: La Vela de Coro

Oeste: Sector Los Olivos

Esta institución es dependiente del nivel central, Ministerio de Salud y Desarrollo Social, del Ejecutivo Regional del Estado Falcón; presta servicios de atención integral con énfasis en atención primaria de salud, de lunes a viernes y atención de emergencia 24 horas del día, a humanos cuya aprensión de salud requiera de cuidados de emergencia y/o atención del parto, garantizándole el reestablecimiento de su salud mediante la apreciación de diferentes procesos. Conservando los derechos humanos, valores éticos y morales de la comunidad que le compete y sectores aledaños.

Cuenta con un personal a esa dependencia, de la siguiente manera:

- 01 Medico Coordinador
- 05 Médicos Residentes
- 03 Lic. en Enfermería
- 03 T.S.U. en Enfermería
- 11 Auxiliares de Enfermería
- 02 Odontólogos
- 03 Asistentes Dentales
- 01 Lic. en Bionalisis
- 01 Asistente de Laboratorio
- 01 Cristalera
- 01 Historias Médicas
- 01 T.S.U. Gerontología
- 01 Trabajador Social
- 01 Secretaria
- 01 Asistente de Microcomputador
- 07 Camareras
- 01 Lavandera
- 02 Mantenimiento

01 Chofer

Personal de Apoyo

01 Pediatra

01 Gineco-Obstetra

01 Nutricios y Dietética

La organización antes mencionada se caracteriza por tener una adecuada división del trabajo, donde cada uno de sus integrantes sabe la tarea que debe ejecutar mas sin embargo se pone limites como sino se asumiera que la institución es un todo, que el trabajo en equipo coordinado es el que da un resultado beneficioso. Cabe destacar que se toma variables del clima organizacional por observarse a pesar de las buenas referencias, que existen pequeños focos en el personal de diferencias individuales que pudieran afectar y reflejarse en la atención del usuario, que es el producto fundamental de la institución de salud. En su contexto se formularan las siguientes interrogantes:

Formulario de Preguntas

¿Cuál será el tipo de clima organizacional que predomina en el AUII “Zunilde Oca” del Sector Sabana Larga del Municipio Colina del Estado Falcón?

¿Cuáles son los elementos del clima organizacional que influyen en el personal?

Visión

Ser un servicio de atención integral en salud de alta calidad, bien equipado, con un equipo de salud altamente sensibilizado de las necesidades de la población falconiana, identificada y comprometida que promueva y trabaje junto a la comunidad en la construcción de su propia salud.

Misión

Brindar atención medica integral oportuna de calidad que garantice la salud del individuo, familia y comunidad, haciendo énfasis en la promoción de la salud, diagnostico precoz, tratamiento oportuno y rehabilitación de las enfermedades, con un personal integrado al trabajo comunitario, fomentando el desarrollo de una cultura sanitaria y participativa.

Objetivos de la Investigación

Objetivo General

Determinar la cultura organizacional en el personal del Ambulatorio Urbano II “Zunilde Oca” de Sabana Larga, Municipio Colina, Coro Edo. Falcón.

Objetivos Específicos:

- 1) Diagnosticar el tipo de cultura organización en el AUII “Zunilde Oca” de Sabana Larga.
- 2) Identificar los elementos que influyen en cultura organización del AUII “Zunilde Oca” de Sabana Larga.
- 3) Establecer recomendaciones para el diagnostico de la cultura organizacional prevaleciente en el AUII “Zunilde Oca” de Sabana Larga.

Justificación

El clima organizacional es un cambio temporal en las actitudes de las personas que puede deber a varias razones: días finales de cierre anual, proceso de reducción de personal, incremento general de los salarios, etc. Por ejemplo; cuando aumenta la motivación se tiene un aumento en el clima organizacional, puesto que hay ganas de trabajar y cuando disminuye la motivación este disminuye también, ya sea por frustración o por alguna razón que hizo imposible satisfacer la necesidad.

Estas características de la organización son relativamente permanentes en el tiempo, se diferencian de una organización a otra y de una sección a otra de una misma empresa.

Una buena cultura o mala cultura organizacional, tendrá consecuencias para la organización a nivel positivo o negativo, definidas por la percepción que los miembros tienen de la organización. Entre las consecuencias positivas podemos nombrar las siguientes: logro, afiliación, poder, productividad, baja rotación, satisfacción, adaptación, innovación, etc.

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

Puede establecerse que el propósito fundamental de una organización es la creación de bienes o servicios para satisfacer las necesidades de los clientes.

Las organizaciones no lucrativas producen servicios para beneficio público, como es el caso del Cuidado de la Salud, la educación, el procedimiento judicial y el mantenimiento de carreteras, etc.

El conocimiento del clima organizacional es esencial para la implementación eficaz de estrategias. Las cuales suceden en las organizaciones gracias a los esfuerzos de las personas, y de eso se trata

este proyecto, ya que las personas trabajan juntas en las organizaciones y un administrador eficaz es aquel cuya unidad, grupo o equipo organizacional logra sus objetivos de manera consistente, a la vez que sus miembros se mantienen aptos, comprometidos y entusiastas.

El trabajo de cualquier administrador o líder de equipo, consiste en añadir valor al escenario de trabajo a través de decisiones que ayuden a los demás a cumplir sus tareas.

De acuerdo a lo antes dicho, el presente trabajo se desarrolla con la intención de establecer estrategias gerenciales modernas que permitan dinamizar los procesos de atención al personal que esta asignado al AUII de Sabana Larga “Zunilde Oca”, y de esta manera cumplir con la misión establecida para dicha institución de salud, como es la atención integral en salud a los usuarios que acuden a ella.

En base a ese marco descrito se justifica la investigación desde el punto de vista teórico porque al estudiar la incidencia de la variable clima organizacional y las variables comunicación, trabajo en equipo y toma de decisiones, en una institución de salud, se pueden generar alternativas que conlleven al mejoramiento continuo de la salud en cualquier nivel o realidad del sistema de salud.

Finalmente, desde el punto de vista practico, los resultados de la investigación, además que enriquecen la teoría sistematizada de la variable clima organizacional con respecto a las variables comunicación, trabajo en equipo y toma de decisiones, reportara recomendaciones que el coordinador y el equipo de salud decidirán en que medida se implementaran para mejorar y mantener la imagen y prestigio de la Institución de Salud Ambulatorio Urbano Tipo II “Zunilde Oca” de Sabana Larga.

CAPITULO II

MARCO TEORICO

Antecedentes de la Investigación

Los antecedentes relacionados con la investigación, permiten revisar estudios sobre el tema a investigar, que se han desarrollado a nivel internacional, nacional y local que es muy poco en salud, de manera que ofrezcan oportunidades para comparar o descartar conclusiones a las que se hayan arribado anteriormente o profundizar sobre el tema si es el caso que toque aspectos sensibles de la investigación. Se revisaron trabajos realizados en áreas que tienen algunos aspectos comunes.

Se menciona Rodríguez N. (2003), presento un estudio a nivel nacional para la empresa Psico Consult C.A. que funciona en Caracas, acerca del clima organizacional, satisfacción y productividad de las entidades Bancarias de Venezuela “El investigador partió de la premisa de que los empleados satisfechos son una coordinación previa para el aumento de la productividad. Para ello selecciono al azar 56 agentes bancarios del país y amplio un instrumento de 64 internos llamado EDOI: interés de diagnostico organizacional del interpresas.

La variable cultura organizacional fue medida, coordinada las dimensiones: integración, orientación al logro, comunicación, supervención, estructura, coordinación y método de trabajo, capacitación y desarrollo, emponderamiento y confianza. Los resultados permitieron concluir que en los agentes bancarios estudiados a mejor clima, mayor nivel de satisfacción y

mayor productividad, cuando el clima desmejora la satisfacción disminuye y hay menor productividad.

El antecedente anterior es importante porque le da sustenta teoría al presente trabajo ya que de el se pueden tomar en cuenta dimensiones del clima organizacional estudiadas que pudieron coordinar para el Ambulatorio Urbano II “Zunilde Oca” de Sabana de Larga, aunque sea un entorno representado por la empresa privada, como en el seno de la organización bancaria. En el mismo orden de ideas Delgado (1992), realizo un diagnostico organizacional en el Instituto Nacional de Nutrición con la finalidad de detectar los problemas que afectan a los integrantes de esta institución y poder planear soluciones que contribuyan al bienestar de la organización.

El estudio se aplico a 256 empleados de dicha institución, y se concluyo que el 50% del personal estudiado tiene un descontento generalizado ya que la institución no contaba con una planificación de actividades que motivara al empleado, al cumplimiento de metas, objetivos y programas que se encuentran a funcionamiento de dicho instituto, las comunicaciones eran deficientes, los saludos no eran aceptados y no existe una planificación y coordinación de actividades laborales.

Símil (1994) realizo un estudio sobre los factores del trabajo que inciden en la satisfacción laboral, en dicho estudio se planteo como objetivo el abordaje de los factores del trabajo a través de la teoría Bifactorial de Frederick Hezberg, y sobre los factores lingüísticos y motivados. Dicho estudio fue dividido en 100 empleados de diferentes departamentos de una compañía de Seguros, seleccionados al azar. Los resultados indicaron que el 80% de los sujetos estudiados presentaban actitudes positivas hacia la ejecución de sus actividades, por lo que se llega a la conclusión que existe satisfacción hacia los factores antes mencionados y por ende satisfacción con su trabajo.

Finalmente Caligione Corrales, Irene Díaz Sosa, Juan Arturo (2003),

en su trabajo Clima Organizacional y desempeño de los docentes en la ULA: Estudio de un caso. El propósito de esa investigación fue realizar un diagnóstico sobre el clima organizacional existente en las escuelas de Enfermería, Nutrición y Medicina de la Facultad de Medicina de la Universidad de los Andes, a fin de determinar el nivel de desempeño de los mismos y elaborar una propuesta de gestión para optimizar la situación existente.

Los resultados obtenidos reflejan que los docentes de la Escuela de Medicina y Enfermería, presentan una valoración similar con respecto al funcionamiento organizacional, el cual considera inadecuado, siendo una de las razones de esta situación la estructura existente, que no estaría favoreciendo la eficiencia de la facultad. Sin embargo, ambas apreciaciones son diferentes a la Escuela de Nutrición, que presenta un valor promedio más bajo. Esto podría relacionarse con el estilo gerencial, la calidad de la supervisión y las relaciones interpersonales existentes en la misma, lo que estaría generando un clima rígido y poco productivo que influye en el comportamiento de los miembros del personal profesoral.

En el ámbito de salud es limitado el número de investigación relacionados con clima organizacional, es por ella que los antecedentes aquí presentados están relacionados de forma parcial.

Bases Teóricas

Teorías del Clima Organizacional

Para muchos autores y consultores en Venezuela, Leopoldo Holding Páez Pumar; Galindo Tobio. Para cada uno de los tipos de dimensiones de cultura organizacional identificados por Blake y Mouton existe en forma tasita y de acuerdo a la circunstancias, se manifiesta diferentes expresiones o comportamientos de clima o cultura organizacional. De acuerdo con Brunet (1999), la teoría de clima organizacional de Likert, establece que el comportamiento asumido por los subordinados depende directamente del comportamiento administrativo y las condiciones organizacionales que los mismos perciben, por lo tanto se afirma que la relación estará determinada por la percepción.

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

- **Variables Casuales:** están orientadas a indicar el sentido en el que una organización evoluciona y obtienen resultados, se citan: la estructura organizativa y la administrativa, las decisiones, competencias y actitudes.

- **Variables Intermedias:** están orientadas a medir el estado interno de la empresa, reflejado en aspectos tales como: motivación, rendimiento, comunicación y toma de decisiones. Constituyen los procesos organizacionales como tal de la organización.

- **Variables Finales:** están orientadas a establecer los resultados obtenidos por la organización, tales como: productividad, ganancia y pérdida.

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

Clima de tipo Autoritario:

- Sistema I: Autoritario Explotador.
- Sistema II: Autoritario paternalista.

Clima de Tipo Participativo:

- Sistema III: Consultivo
- Sistema IV: Participación en Grupo.

El clima Autoritario, sistema 1 Autoritario Explotador, se caracteriza porque la Dirección no posee confianza en sus empleados; el clima que se percibe es de temor, la interacción entre los superiores y subordinados es casi nula y las decisiones son tomadas únicamente por los Jefes.

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

El clima Participativo, Sistema III, Consultivo, se caracteriza por la confianza que tienen los superiores en sus subordinados; se les es permitido

a los empleados tomar decisiones específicas; se busca satisfacer necesidades de estima, existe interacción entre ambas partes existe la delegación. Esa atmósfera está definida por el dinamismo de la administración funcional en base a objetivos por alcanzar.

El sistema IV, Participación en Grupo, existe la plena confianza en los empleados por parte de la Dirección; la toma de decisiones persigue la integración en todos los niveles; la comunicación fluye en todos los niveles y direcciones. El punto de motivación es la participación; se trabaja en función de objetivos por rendimiento; las relaciones de trabajo supervisor-supervisado se basa en la amistad; las responsabilidades son compartidas. El funcionamiento de ese sistema es el equipo de trabajo como el mejor medio para alcanzar los objetivos a través de la participación estratégica.

Considerando la Teoría de Lickert, el Clima Organizacional es un objeto de estudio complejo, pero al mismo tiempo desafiante e importante. Desde el momento en que la actividad en salud supone la interacción de personas, cada una de ellas, con sus valores, emociones, necesidades, conocimientos y experiencias previas, necesariamente se genera una atmósfera que se denomina clima. El Clima es producido por esa interacción entre personas, cosas y tecnología, pero al mismo tiempo moldea y dirige a esas personas. Desde el momento en que salud es un intento por colaborar con el crecimiento de las personas, en su atención integral, es claro que el clima es asunto de mayor interés y preocupación, para efectos de una organización, no sólo eficaz, eficiente, sino significativa y respondiente a las necesidades de las personas y de la sociedad en su conjunto.

Conceptualización del Clima Organizacional

Según Galindo Tobio (dado en clase en 2008).

Clima	Cultura
Es un constructor teórico variable que tiende a ser inconsistente y de carácter temporal que se da en una organización en diferentes circunstancias.	Es un patrón de comportamiento característico estable y consistente en el tiempo y que identifica una organización y la diferencia de otra.
Son característica o atributos que tiende a ser inconsistentes y de carácter temporal que se manifiesta en un organización según la circunstancia que se viven en la misma	Son características o atributos estables y consistentes en el tiempo y que identifican una organización y la diferencian de otra

Semejanzas

- Ambas son constructor teóricos que no son observables teóricamente.
- Su medición implica el uso de instrumentos de medición que garanticen la validez del constructor.
- Son abstracciones teóricas que se infieren a partir de diferentes observaciones.

Diferencias

- El clima tiende a ser puntual y es temporal mientras que la cultura tiende a ser permanente a lo largo del tiempo.
- El clima depende mucho de las circunstancias externas o internas de una organización. Razón por la cual tiende a ser inconsistentes en su aparición en el tiempo y la cultura tiende a ser menos influenciada por situaciones circunstanciales, razón por la cual tiende a ser consistentes y estable a lo largo del tiempo.
- El clima es variable y la cultura es estable

Tipos de cultura a lo largo del tiempo

- 1. Orientación hacia a las tareas y actividades:** Climas o cultura predominante, es de tensión, de stress, donde las personas se comportan aceleradamente. Cuando se alcanzan los objetivos propuestos, el clima es de alegría, cuando no se alcanzan es de conflictividad.
- 2. Orientación hacia los individuos y desarrollo vital de las personas:** El clima predominante de relaciones personales, es de serenidad, todo bien, de apoyo mutuo; armonía.
- 3. Orientación al poder y dominio:** Se manifiestan sentimientos relacionados con suspicacia, desconfianza, cohesión para hacer o dejar hacer las cosas.
- 4. Orientación de autoprotección y superación del equipo (rutinaria):** La conducta del equipo es de desgano, desinterés, flojera y apatía.
- 5. Orientación conformista y dependiente:** Las conductas típicas se caracterizan por que se mantenga el status, certidumbre en las cosas, tranquilidad, serenidad para mantener intereses.
- 6. Orientación hacia el individualismo y oportunismo:** En esta el comportamiento implica que los motivos y preferencias personales están por encima de los intereses de la organización; suspicacia, recelo, buscar daño en otro, tratar de meter cizaña en desfavor del otro. Es usual un tipo de enfoque ganar-perder.

7. Orientación Sinérgica del equipo: En esta el comportamiento se interpreta, sentimientos de ganar-ganar, que el éxito de los demás, es el éxito de todos, a grado de la consecuencia de los objetivos. Sentido constructivo para la rutina y el poder.

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

En ese contexto debe señalarse que existen diferentes conceptos de clima organizacional. Desde el punto de vista objetivo, Rivas, J., (2002), lo define como: "...las condiciones, situaciones y dinámica que se genera en el interior de una organización... y que incide en el crecimiento, desempeño y desarrollo de la persona e institución" (p.9). Igualmente, Dessler, citado en Peña, C. (2000), acota que es "...el conjunto de características permanentes que describen a una organización, la distinguen de otra e influye en el comportamiento de las personas que la forman". (p.11). Visto de esta manera resulta claro que el clima organizacional, es el reflejo de la cultura más profunda de una organización.

Asimismo según refiere Goncalves (1999:2) "el clima organizacional es un componente multidimensional de elementos que pueden descomponer en términos de estructuras organizacionales, tamaño de la organización; modos de comunicación; estilos de liderazgo de la dirección, entre otros".

Sin embargo, hay otros autores que consideran el clima organizacional desde el punto de vista subjetivo y de síntesis. Al respecto, Litwin y Stringer, citados en Dessler (1993), sostienen que éste representa "...los efectos subjetivos percibidos del sistema, formando el estilo informal de los administradores y de otros factores ambientales importantes sobre las

actividades, creencias, valores y motivación de las personas que trabajan en una organización dada” (p. 12). También, Walter, citado en Peña, C., (2000) considera que el clima organizacional, son “...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, apoyo y apertura”. (p.12).

El clima organizacional es descriptivo, siendo una percepción de los sujetos trabajadores. La percepción de los trabajadores en contacto con el público (trabajadores de primera línea) en las organizaciones de servicios es análoga a la satisfacción de los clientes.

Se trata de diagnosticar una organización a través de los datos portados por los trabajadores, mediante funciones organizacionales y el relleno individual de un cuestionario sobre clima. La devolución de los datos elaborados, es la fase más delicada porque frecuentemente quien pide un análisis del clima desea tener datos informativos para después decidir lo que ya mismo tenía en mente antes de la investigación.

Es a partir de la devolución de los datos que la investigación se torna activa, o sea, se toma una intervención de cambio.

En el marco descrito puede inferirse que aunque el clima organizacional no se ve ni se toca, tiene una existencia real que afecta a todo lo que sucede dentro de ella; incluso, tiende a atraer o a conservar a las personas que se adaptan al mismo, de modo que sus patrones se perpetúen.

En ese mismo orden de ideas es pertinente señalar que el clima, finalmente, determina la forma en que el trabajador percibe su trabajo, su rendimiento, su productividad y la satisfacción con la labor que desempeña.

Elementos del Clima Organizacional

De acuerdo con Goncalves, A., (1997), se describen los siguientes:

- El clima organizacional se refiere a las características del medio ambiente de trabajo.
- Esas características son percibidas directa o indirectamente por los trabajadores que se desempeñan en ese medio ambiente.
- El Clima organizacional tiene repercusiones en el comportamiento laboral.
- El clima organizacional es una variable interviniente que media entre los factores del sistema organizacional y el comportamiento individual.
- Las características de una organización son relativamente permanentes en el tiempo, se diferencian de una organización a otra y de una sección a otra dentro de una misma empresa.
- El clima organizacional, junto con las estructuras y características organizacionales y los individuos que la componen, forman un sistema interdependiente altamente dinámico.

Dimensiones del Clima Organizacional

Las dimensiones se utilizan para estudiar el clima organizacional que pueda existir en una determinada empresa. Así se mencionan:

- **La Estructura:** Representa la percepción que tienen los miembros de la organización acerca de la cantidad de reglas, procedimientos, trámites y otras limitaciones a que se ven enfrentados en el desarrollo de su trabajo.

- **Responsabilidad (Empowerment):** Es el sentimiento de los miembros de la organización acerca de su autonomía en la toma de decisiones relacionadas con su trabajo.
- **Recompensa:** Corresponde a la percepción de los miembros sobre la adecuación de la recompensa recibida por el trabajo bien hecho.
- **Desafío:** Corresponde al sentimiento que tienen los miembros de la organización acerca de los retos que impone el trabajo.
- **Relaciones:** Es la percepción por parte de los miembros de la empresa acerca de la existencia de un ambiente de trabajo grato y de buenas relaciones sociales, tanto entre compañeros como entre jefes y subordinados.
- **Cooperación:** Es el sentimiento de los miembros sobre la existencia de un apoyo mutuo, tanto de niveles superiores como inferiores.
- **Estándares:** Es la percepción de los miembros acerca del énfasis que pone la organización sobre las normas de rendimiento.
- **Conflictos:** Es el sentimiento de los miembros de la organización, tanto subordinados como superiores, para aceptar las opiniones discrepantes sin temor a enfrentar y solucionar los problemas tan pronto surgen.
- **Identidad:** Es el sentimiento de pertenencia a la organización y que se es un elemento importante y valioso dentro del grupo de trabajo.

- **Motivación:** Frente al rendimiento y el intento de motivación por parte de la organización misma.
- **Polarización de Status:** Grado de acentuación de los límites fisiológicos y psicológicos que separan a los miembros de diferentes niveles.
- **Flexibilidad e Innovación:** Receptividad a nuevas ideas, métodos y procesos.
- **Inconsecuencia:** El grado en que las políticas, procedimientos, normas de ejecución e instrucciones son contradictorias o no se aplican uniformemente.
- **Adecuación de la Planeación:** El grado en que los planes se ven como adecuados para lograr los objetivos del trabajo.
- **Selección basada en Capacidad y Desempeño:** El grado en que los criterios de selección se basan en la capacidad y desempeño, más bien que en política, personalidad o grado académico.
- **Tolerancia a los Errores:** El grado en que los errores se tratan en una forma de apoyo y de aprendizaje, más bien que en una forma amenazante, punitiva o inclinada a culpar.

Funciones del Clima

- **Vinculación:** Lograr que el grupo que actúe mecánicamente, es decir que “no esta vinculado” con la tarea que realiza, se comprometa.
- **Desobstaculización:** Lograr que el sentimiento que tienen los miembros, de que están agobiados con deberes de rutina y otros requisitos que se consideran inútiles se vuelvan útiles.
- **Espíritu:** Es una dimensión de espíritu de trabajo. Los miembros sienten que sus necesidades sociales se están atendiendo y al mismo tiempo están gozando del sentimiento de la tarea cumplida.
- **Intimidad:** Que los trabajadores gocen de relaciones sociales amistosas. Esta es una dimensión de satisfacción de necesidades sociales, no necesariamente asociadas a la realización de la tarea.
- **Alejamiento:** Se refiere a un comportamiento administrativo caracterizado como informal. Describe una reducción de la distancia “emocional” entre el jefe y sus colaboradores.

La Comunicación

Resulta útil pensar en la comunicación como el proceso de enviar y recibir mensajes que tienen significado para emisor y receptor.

De hecho la palabra comunicación viene de la voz latina communis, que significa «común». El comunicador trata de establecer una «comunidad» con un determinado receptor. Por consiguiente, podemos definir la comunicación como la transmisión de información y acuerdos mediante el uso de símbolos comunes. Estos símbolos pueden ser orales o no. (Gibson-Ivancevich-Donnelly)(p.649).

Un Modelo Contemporáneo

El modelo de proceso de comunicación mas utilizado en nuestros días es el que se deriva de la evolución de los primeros trabajos de Shannon y Weaver, así como de Schramm (5). Estos investigadores se preocuparon por descubrir el proceso general de comunicación de una forma que pudiera ser útil en todo tipo de situaciones.

El modelo que se deriva de sus trabajos, nos ayuda a comprender la comunicación.

Sus elementos básicos son un comunicador, un codificador, un mensaje, un medio para transmitirlo, un decodificador, un destinatario, retroinformación y los ruidos. Examinaremos cada uno de esos elementos en el seno de una organización:

- **Comunicador:** En el marco de una organización, el comunicador es un empleado con ideas, intenciones, información, y cuyo objetivo es comunicarse.

- **Codificador:** Teniendo en cuenta quien vaya a ser el comunicador, puede darse un proceso de codificación que convierta las ideas del comunicador en un conjunto sistemático de símbolos, en un idioma que exprese el objetivo que este persigue. La principal forma de codificación es el idioma. La función de codificación consiste en facilitar un formato que permita expresar las ideas en forma de mensaje.
- **Mensaje:** El resultado del proceso de codificación es el mensaje. El objetivo que persigue el comunicador se expresa en forma de mensaje, ya sea oral o no oral. Los dirigentes persiguen numerosos objetivos con la comunicación; por ejemplo, lograr que otras personas entiendan sus ideas, entender las ideas de otras personas, ganarse el respeto ajeno hacia una persona o sus ideas, o conseguir que se haga algo.

Así pues, el mensaje es lo que una persona espera comunicar a un destinatario. Su forma exacta depende en gran medida del medio habitual utilizado para transmitirlo. Las decisiones que tienen relación con el mensaje y el medio de transmisión son inseparables.

- **Medio utilizado para transmitir el mensaje:** El medio transmite el mensaje, lo envía. Las organizaciones proporcionan información a sus miembros de distintas formas: mediante entrevistas personales, por teléfono, por medio de reuniones de grupo, por fax, memorando, definición de la política a seguir, sistemas de premios, calendarios de producción o teleconferencias por video.

Es frecuente que el medio de comunicación no reciba la atención debida en el proceso de comunicación; también lo es que los dirigentes no analicen adecuadamente los efectos que tienen sobre la eficacia de las comunicaciones el haber elegido un determinado medio de comunicación.

Sin embargo, como indica un estudio realizado durante 3 años sobre comunicaciones de la dirección (5), la selección del medio adecuado puede tener importancia sobre el rendimiento de la dirección de la empresa. En dicho estudio, los investigadores partieron de la hipótesis de que para que las comunicaciones sean efectivas, es preciso una coincidencia entre el medio de comunicación y el mensaje.

- **Decodificador/Receptor:** Para que se complete el proceso de comunicación, el mensaje deberá ser decodificado en lo que respecta a su receptor. Decodificador, termino técnico que se aplica a los procesos mentales del receptor, supone interpretar.

Los receptores interpretan (decodifican) el mensaje en base a sus anteriores experiencias y marcos de referencia. Por ejemplo, es probable que un vendedor decodifique un memorando del presidente de la compañía de forma diferente a un gerente de producción. Un supervisor de enfermeras podría decodificar un memorando del administrador del hospital de forma distinta a como lo haría el cirujano jefe. Cuando mas próximo este el mensaje decodificado a lo que pretende el comunicador, mas eficaz será la comunicación. Todo ello concede escasa importancia al hecho de que la comunicación este «centrada en su destinatario». (5).

- **Retroinformación:** Los procesos de comunicación de una sola dirección no permiten ningún tipo de retroinformación receptor-comunicador, lo que hace incrementar las posibilidades de que se produzca alguna distorsión entre el mensaje buscado y el recibido. Es bueno tener en cuenta la posibilidad de que se produzca retroinformación en el proceso de comunicación. Una conexión de retroinformación supone abrir un canal para recibir una respuesta del

mensaje por parte del receptor que permita al comunicador establecer si se ha recibido su mensaje y si ha dado lugar a la respuesta buscada.

- **Ruido:** En el marco de la comunicación humana el ruido se puede definir como cualquier factor que distorsiona la intención que persigue el mensaje. Puede producirse ruidos en todos los elementos de la comunicación. Por ejemplo, un dirigente que se vea muy apremiado por el tiempo puede verse forzado a actuar sin comunicación o bien comunicarse precipitadamente transmitiendo información incompleta. También puede suceder que un subordinado de a una palabra o a una frase un significado que no era el que pretendía el dirigente. Ambos son ejemplos de ruidos en el proceso de comunicación.

Mensajes no Orales

La información que trasmite un comunicador y que no guarda relación con la información oral (es decir los mensajes no orales o la comunicación no oral), es un campo que despierta un interés cada vez mayor y hace que se lleven a cabo numerosas investigaciones por parte de los científicos del comportamiento.

- **La inflexión:** De la voz alude a la forma en que se trasmite el mensaje: gritando o en tono suave, rápida o lentamente, controlando o no el tono de la voz, con voz grave o aguda.
- **Emblemas:** Son los gestos parecidos a un idioma (el dedo levantado en la autopista, la señal de Ok con los dedos índice y pulgar, la V de la victoria y los cinco dedos extendidos en señal de triunfo).
- **Ilustradores:** Son los gestos tratan de representar de forma grafica lo

que se dice (un dedo alzado para indicar el primer punto de lo que se explica, las manos extendidas para indicar el tamaño de un objeto).

- **Reguladores:** Son los movimientos que regulan una conversación. Por ejemplo, el que el receptor alce la palma de la mano indica al emisor que hable mas despacio, enmarcar las cejas puede transmitir una solicitud al emisor para que aclare lo que dijo y acentuar con la cabeza indica comprensión; las personas emplean conscientemente emblemas, ilustradores y reguladores.
- **Adaptadores:** Son expresiones que se utilizan para ajustarse psicológicamente al clima interpersonal o al de una determinada situación.

La Comunicación en las Organizaciones

Dirección que sigue la Comunicación

El diseño de una organización debe permitir la comunicación en cuatro direcciones: hacia abajo, hacia arriba, horizontal y diagonal. Estas cuatro direcciones constituyen el marco en que se produce la comunicación dentro de una organización.

Examinar brevemente cada una de ellas nos permitirá entender mejor cuales son las barreras que se oponen a que la comunicación sea eficaz y los medios de los que podemos valernos para superar esas barreras.

- **Comunicación Descendente:** Comunicación que fluye desde los niveles mas altos de la organización hasta los mas bajos. Incluye políticas, órdenes y memorando oficiales de dirección.

- **Comunicación Ascendente:** Comunicación que fluye desde los niveles mas bajos de una organización hasta los mas altos. Incluye buzones de sugerencias, reuniones de grupo y procedimientos de presentación de quejas, etc.
- **Comunicación Horizontal:** Comunicación que fluye entre funciones necesarias para coordinar e integrar los distintos trabajos en una organización.
- **Comunicación Diagonal:** Comunicación que cruza distintas funciones y niveles de una organización; es importante cuando los miembros de la misma, no pueden comunicarse por medio de canales ascendentes, descendentes u horizontales.
- **Los Rumores:** Un canal informal de comunicación. Como se sugiere en la cuestión a debate, los rumores son un poderoso medio de comunicación que utiliza todos los canales formales de comunicación. Aunque pueda ser objeto de debate la naturaleza del impacto que producen sobre la eficacia de una organización no hay duda que tal impacto existe. Muchos empleados de una organización; tal vez la mayoría, escuchan toda clase de opiniones sospechosas y rumores, información que no suele circular por los canales formales de comunicación de la empresa. Según investigaciones realizadas, una organización cuenta con varios sistemas de transmisión de chismes, lo que supone que la información que circula por dicho canal informal no sigue una ruta correcta y como se indica en la cuestión a debate, su exactitud alcanza al menos un 75%. (5).

Algunos de los rumores que circulan por la empresa son ciertos, otros no. Los rumores pueden clasificarse en cuatro grupos:

- **Ilusiones o Deseos:** Expresan los deseos y esperanzas de quienes los hacen circular. Son positivos y sirven para estimular la creatividad de otras personas.
- **El Rumor/«Metemiedo»:** Este tipo de rumor obedece a los temores y ansiedades de los empleados, provocando generalmente incomodidad entre los trabajadores, como sucede cuando se reducen los presupuestos. Estos rumores a veces son perjudiciales (como cuando anuncian posibles despidos) y la dirección debe desmentirlos formalmente.
- **Rumores Cicateros:** Son los mas agresivos y perjudiciales, ya que dividen a los grupos y acaban con cualquier sentimiento de lealtad. Suelen obedecer al odio o a la intención de atacar a otra persona. Crean enfrentamientos y son negativos.
- **Rumores Estimulantes:** Son los que tratan de adelantarse a los hechos. Se producen cuando los empleados llevan mucho tiempo esperando alguna noticia.

Comunicaciones Interpersonales

En el seno de cualquier organización, las comunicaciones fluyen de una a otra persona tanto en las reuniones entre dos personas como en un grupo. Estos flujos denominados comunicaciones interpersonales, van desde las órdenes directas hasta cualquier frase que se pueda pronunciar sin intención alguna. Las comunicaciones interpersonales son el principal medio

de comunicación de la dirección. Durante un día de trabajo normal, más del 75% de las comunicaciones de la dirección se producen en interacción cara a cara.

Cuando las personas se comunican surgen al menos dos aspectos importantes, uno de ellos es la precisión de la comunicación – un asunto de calidad y eficacia -, y el otro es su costo y tiempo – un asunto de eficiencia-.

La **comunicación eficaz** ocurre cuando el significado pretendido de la fuente y el significado percibido del receptor es virtualmente el mismo. Aunque este debe ser el objetivo de cualquier comunicación, no siempre se logra. La oportunidad de ofrecer una retroalimentación y hacer preguntas es una forma importante de aumentar la eficacia de la comunicación.

La **comunicación eficiente** ocurre a un costo mínimo y en el tiempo adecuado en términos de recursos invertidos. (2).

Con todo lo eficientes que pudieran ser estas formas de comunicación, no siempre son eficaces. Un cambio de política publicada por medio de un correo electrónico puede ahorrarle tiempo al emisor pero puede no lograr la interpretación y la respuesta deseada. De igual manera, una comunicación eficaz puede no ser eficiente.

Barreras que se oponen a la eficacia de la comunicación

La mayor responsabilidad de un dirigente es conseguir que sus comunicaciones sean eficaces, ¿Por qué entonces, hay fallos en las comunicaciones?.

A primera vista, la respuesta a esta pregunta es sencilla. La hemos indicado, que los elementos de toda comunicación son el comunicador, la codificación, el mensaje, el medio a través del cual se trasmite, la

decodificación, el receptor y la retroinformación. Si se producen ruidos de cualquier tipo en esos elementos las comunicaciones carecen de sentido y no llegan a comprenderse. Algunas barreras que se oponen a la comunicación son las siguientes: marco de referencia, credibilidad de la fuente, problemas semánticos, filtración, lenguaje del grupo, diferencias de posición, comportamiento proxémico, presiones de tiempo y exceso de comunicación.

Estas fuentes de posibles ruidos pueden existir en las comunicaciones de la organización y también en las interpersonales. (5).

Marco de Referencia

Las personas pueden interpretar una misma comunicación de diferentes formas, en función de sus anteriores experiencias, que a veces dan lugar a variantes en los procesos de codificación y decodificación.

Los especialistas en comunicación se muestran de acuerdo en que este es el factor más importante que da lugar a la interrupción en la «comunidad» de las comunicaciones. Cuando los procesos de codificación no son similares, las comunicaciones tienen a interrumpirse. Por consiguiente, a pesar de que el comunicador habla el mismo idioma que el receptor, el mensaje choca con la forma en que este **inulto** «cataloga» al mundo.

Atención Selectiva

En este tipo de percepción selectiva, la persona tiende a bloquearse ante cualquier nueva información, sobre todo si no comparte las ideas vigentes.

Todo lo que entre en conflicto con sus ideas preconcebidas lo ignorara o bien los distorsionara para conformar así sus opiniones anteriores.

Juicios de Valor

Ante cualquier situación de comunicación, el receptor formula juicios de valor, lo que supone asignar un valor general a un mensaje antes de recibir toda la comunicación.

Los juicios de valor pueden basarse en la evolución que el receptor hace del comunicador, en anteriores experiencias con el comunicador o en el significado que previamente se atribuye el mensaje.

Credibilidad de la Fuente

La credibilidad de la fuente es la confianza, la que el receptor tiene en las palabras y las obras del comunicador.

El grado de credibilidad que el receptor asigna al comunicador afecta a su vez directamente a la forma en que el receptor, considera y reacciona ante las palabras, ideas y actos del comunicador.

Por consiguiente, el valor que los subordinados asignan a sus superiores afecta a su opinión sobre las comunicaciones que reciban de ellos. Como es lógico, todo ello está influido por sus anteriores experiencias con dichos dirigentes.

Problemas Semánticos

En alguna ocasión se ha definido a la comunicación como la transmisión de información y la comprensión de la misma merced al uso de símbolos comunes. Lo cierto es que la comprensión es algo que no se puede transmitir. Podemos simplemente, transmitir información por medio de palabras, que son símbolos habituales.

Por desgracia, una misma palabra puede tener un significado totalmente diferente para distintas personas. La comprensión es algo que depende del receptor y no de las palabras.

Filtración

La filtración, algo que se produce con relativa frecuencia en las comunicaciones ascendentes de cualquier organización, es un concepto que alude a la manipulación de la información con objeto de que su receptor la considere positiva. Por ejemplo, los subordinados «ocultan» cualquier dato desfavorable al informar a sus superiores. La razón de dicha filtración debería estar clara, ya que la información ascendente llegara a la dirección, información relativa al control de la organización.

Lenguaje del Grupo

Todos hemos manejado una jerga decididamente técnica en algún momento de nuestra vida, aunque solo fuera para aprender que algunas palabras o frases que no nos resultaban conocidas describen procedimientos u objetos con los que siempre habíamos estado familiarizados.

Los grupos laborales, profesionales y sociales suelen crear palabras o frases cuyo significado solo conocen los miembros de esos grupos.

Diferencias de Status

Las organizaciones suelen expresar sus diferencias jerárquicas por medio de distintos símbolos (cargos, despachos, alfombras, etc.). Estos diferentes estatus pueden percibirse como amenazas por parte de las personas que están en el nivel jerárquico mas bajo, lo cual impide o distorsiona a veces las comunicaciones. Para que no se le juzgue incompetente, puede ser que una enfermera se mantenga en silencio en vez de expresar su opinión o formular una pregunta a su supervisora. (5).

Los superiores, en un intento de emplear eficazmente su tiempo, hacen muchas veces que las diferencias de posiciones se conviertan en barreras difíciles de salvar.

Comportamiento Proxemico

Un importante y muchas veces infavorable elemento de la comunicación no oral es la proxemica, que puede definirse como el uso que una persona hace del espacio en sus comunicaciones interpersonales.

En opinión de Edgard Hall, destacado investigador de la proxemica, toda persona tiene cuatro zonas de espacio informal, cuatro distancias que mantiene al relacionarse con otras: la zona intima (desde el contacto físico hasta una distancia de unos 45cms), la zona personal (desde los 45cms hasta 1,25mts), la zona social (desde 1,25mts hasta los 4mts) y la zona publica (desde los 4mts en adelante).

La proxemica constituye una importante barrera para la comunicación, cuando existen diferencias entre los comportamientos proxemicos de emisor y receptor.

Presiones de Tiempo

Cualquier presión de tiempo, supone una importante barrera negativa para las comunicaciones. Los dirigentes no suelen tener tiempo de comunicarse con frecuencia con todos los subordinados. Lo cierto es que las presiones del tiempo pueden crear problemas mas graves. El cortocircuito es un fallo del sistema de comunicación oficialmente establecido que suele obedecer a presiones del tiempo. Esto quiere decir, sencillamente, que se ha quedado fuera del canal formal de comunicación alguien que debiera estar incluido en el mismo.

En ciertos casos resulta muy costoso e incluso casi imposible seguir los canales formales. Pensemos en las consecuencias que tendría para el paciente de un hospital que su enfermera tuviera que informarle de alguna avería en el equipo que lo mantiene vivo a la jefe de sala y que esta a su vez tuviera que informar al ingeniero del hospital, quien ordenaría a un mecánico que procediera a reparar la avería.

Exceso de Comunicación

Una de las tareas fundamentales de un dirigente es la toma de decisiones y no de los factores necesarios para que sus decisiones sean eficaces es la información. Dados los avances en la tecnología de la información, el problema ya no esta en generar información. En ocasiones, los dirigentes se sienten abrumados por un verdadero diluvio de información y datos. Como consecuencia no pueden absolver ni responder adecuadamente a todos los mensajes que reciben, sino que se limitan a echarles un vistazo, lo que significa a su vez, que la mayoría de los mensajes que reciben jamás son decodificados.

Por consiguiente, «más» no siempre quiere decir «mejor» en el caso de las comunicaciones en las organizaciones.

El Proceso de Toma de Decisiones

Según su definición formal, la toma de decisiones es el proceso de elegir una alternativa a fin de enfrentar un problema u oportunidad (2).

Los cinco pasos básicos que incluye la toma de decisiones son:

1. Reconocer y definir el problema u oportunidad.
2. Identificar y analizar cursos alternativos de acción; así como calcular sus posibles efectos sobre el problema u oportunidad.
3. Elegir una alternativa
4. Implementar la alternativa
5. Evaluar los resultados

Además se debe reconocer que en los escenarios en los que prevalecen los cambios sustanciales y muchas tecnologías nuevas, no es posible según este enfoque paso a paso. A veces funciona una secuencia no tradicional.

También se cree que es importante la toma de decisiones. Saber cuando y donde emplear la técnica tradicional o una técnica novedosa para tomar decisiones, demanda una comprensión más profunda de los entornos de decisión y de los tipos de decisiones que puedan tomarse.

Entornos de Decisión

➤ **Entornos de Certidumbre**

Existen cuando la información es suficiente para predecir los resultados de cada una de las alternativas previamente a su implementación.

La certidumbre es una condición ideal para la solución de problemas y la toma de decisiones por parte de los gerentes. El reto consiste simplemente en localizar la alternativa que ofrece la mejor solución o la solución ideal.

Desafortunadamente, la certidumbre es la excepción y no la regla de los entornos. (2)

➤ **Entornos de Riesgo**

Existen cuando las personas encargadas de la toma de decisiones no tienen una certidumbre total de los resultados de las diferentes alternativas, pero si conocen las probabilidades asociadas a cada una de ellas.

➤ **Entorno de Incertidumbre**

Existen cuando los gerentes tienen tan poca información disponible que ni siquiera pueden asignar probabilidades a las diferentes alternativas y a sus resultados posibles.

La incertidumbre obliga a los encargados de tomar decisiones a

apoyarse fuertemente en la creatividad individual y grupal para tener éxito en la solución de problemas.

Anarquía Organizada

Es una firma o división de una firma que pasan por una transición que se caracteriza por un cambio muy rápido y por la falta de una jerarquía legítima. (2) (p.366)

Tipos de Decisiones

Los múltiples problemas que surgen en el lugar de trabajo moderno demandan tipos diferentes de decisiones.

- **Decisiones Programadas:** Son aquellas que la experiencia anterior determina como adecuadas para solucionar problemas se implementan simplemente soluciones como adecuadas para los problemas inmediatos.

- **Decisiones No Programadas:** Se elaboran específicamente y de manera exclusiva para la situación inmediata.

- **Decisiones Asociativas:** Son aquellas que pueden utilizarse de manera aproximada a un problema persistente y continuo pero que no se desarrollaron específicamente para solucionar ese problema determinado.

Modelos para la Toma de Decisiones

➤ Teoría Clásica de Decisión

El administrador actúa en un mundo de certidumbre total. En la situación ideal, el administrador enfrenta un problema claramente definido conoce todas las alternativas de acción posible y sus consecuencias y posteriormente elige la alternativa que ofrece la mejor u “óptima” solución para el problema.

➤ Teoría Conductista de Decisión

Considera que los encargados de tomar las decisiones actúan solamente en términos de lo que ellos perciben acerca de una situación determinada.

Las personas encargadas de tomar las decisiones en las organizaciones enfrentan problemas ambiguos y sólo poseen un conocimiento parcial de las alternativas disponibles y sus consecuencias. Esto conduce a un fenómeno de Herbet Simón (2) ha sido descrito como **Tendencia a Conformarse**, es elegir la primera alternativa que parece solucionar el problema de manera aceptable o satisfactoria.

Una tercera perspectiva en la toma de decisiones es el llamado **Modelo de la Urna**. Plantea que los principales elementos del proceso de decisión problemas, soluciones, participante y situaciones de decisión se mezclan juntas en la Urna de la Organización.

En muchas de éstas en donde el escenario es estable y la tecnología conocida y fija, la tradición, la estrategia y la estructura administrativa ayudan a problemas específicos, se puede mantener ordenadamente el proceso y la perspectiva conductista para la toma de decisiones puede ser adecuada (2 – 6- 5).

En las organizaciones reales se deben tomar decisiones para resolver problemas no rutinarios; y se toman decisiones en condiciones de riesgo e incertidumbre y se toman con presión de tiempo y limitaciones de información

La intuición es un elemento clave para tomar decisiones en condiciones de riesgo e incertidumbre. Es la habilidad para conocer o reconocer rápidamente y sin dificultad las posibilidades de una situación determinada. También añade los elementos de personalidad y espontaneidad a la toma de decisiones. Como resultado, ofrece un potencial para la creatividad y la innovación.

La Heurística del Criterio

El criterio o el uso, es importante en todos los aspectos de las toma de decisiones. Las investigaciones muestran que las personas tendemos a cometer errores cuando nos basamos en prejuicios que interfieren con la calidad de la toma de decisión.

Heurística: Son estrategias de simplificación o “reglas prácticas” utilizadas en la toma de decisiones.

Resulta útil entender la heurística de disponibilidad, de representatividad y de base inicial y ajuste (2).

Factores de Creatividad

La creatividad en la toma de decisiones implica el desarrollo de respuestas únicas y novedosas a los problemas y oportunidades. En un

entorno dinámico con múltiples problemas no rutinarios, la creatividad en la toma de decisiones especiales y únicas para cada uno de ellos determina que tan bien respondan las personas y las organizaciones a los desafíos complejos. (6)

Métodos para la toma de Decisiones

Víctor Wroom, Phillip Yeton y Artu Lago, desarrollaron un esquema que ayuda a los gerentes a elegir cual de estos métodos es el más adecuado en las situaciones de problemas. La proposición central de su modelo es que el método para la toma de decisiones utilizado siempre debe ser el adecuado al problema por solucionar. El reto consiste en saber cuando y como implementan cada uno de los métodos posibles según la demanda de la situación. Estos autores explican con mayor claridad las operaciones de decisión individual, consultiva y grupal de la siguiente manera.

AI (Primera variante de la decisión de autoridad): El gerente resuelve el problema o toma la decisión solo, utilizando la información disponible al momento

All (Segunda Variante de la decisión de Autoridad): El gerente obtiene la información necesaria que le proporcionan sus subordinados o los miembros del grupo, y posteriormente decide cuál será la solución al problema. Puede o no decir a sus subordinados cual es el problema antes de obtener la información que ellos le proporcionan. Los subordinados proporcionan la información necesaria pero no generan ni evalúan alternativas.

CI (Primera variante de la decisión consultiva): El gerente comparte el problema de manera individual con los subordinados pertinentes o con otros

miembros del grupo, obtiene ideas y sugerencias de ellos, sin reunirlos nunca en grupo. Posteriormente, el gerente toma la decisión que podría o no reflejar las entradas de información proporcionadas por los subordinados.

CII (Segunda variante de la decisión consultiva): El gerente comparte el problema con sus subordinados y otros miembros del grupo; trabajando en conjunto obtienen sus ideas y sugerencias. Posteriormente, el gerente toma una decisión que podría o no reflejar las entradas de información proporcionadas por los subordinados

G (Decisión grupal o consensual): El gerente comparte el problema con los subordinados como grupo total y compromete al grupo en un consenso por el cual buscan llegar a una decisión final.

Grupos de Trabajo en las Organizaciones

Un grupo de trabajo puede definirse como un conjunto formado por dos o más personas que trabajan juntas de manera regular o fin de lograr metas comunes en un verdadero grupo, el trabajo de sus miembros es independiente para alcanzar sus objetivos; además, interactúan entre ellos para lograr todo esto en un periodo determinado. Los grupos de trabajo constituyen un valor, agregado para las organizaciones y sus miembros, pues ayudan a realizar tareas importantes y mantener una fuerza laboral de alta calidad (2).

En el mismo orden de ideas cuando se logran altos niveles de desempeño en la tarea, de satisfacción en sus miembros y de viabilidad el equipo se dice que se trata de un grupo eficaz. Los grupos eficaces ayudan a

las organizaciones a cumplir tareas importantes. En particular ofrecen un potencial de sinergia. La sinergia del grupo es necesaria para que las organizaciones se vuelvan competitivas y alcancen un alto desempeño a largo plazo en los tiempos dinámicos actuales.

Así mismo los grupos pueden satisfacer las necesidades de sus miembros ofrecer oportunidades para la interacción social y pueden proporcionar un sentido de seguridad a los individuos gracias a la ayuda para trabajar y a la asesoría técnica disponible. Puede proporcionar apoyo en épocas especiales de crisis o presión, y permiten la participación del individuo en las metas y actividades de grupo.

Al mismo tiempo que los grupos poseen un enorme potencial de desempeño pueden también crear problemas, una de las preocupaciones al respecto es la Holgazanería social, a la que se le conoce como efecto Ninglemann. Es la tendencia de las personas a trabajar con menos ahínco cuando forma parte de un grupo que cuando lo hacen solas. (2)

Otro aspecto del trabajo en grupo es la **facilitación social**, esto es la tendencia a que la conducta de una persona recibe la influencia de los demás en un escenario de grupo social.

Existen muchas formas de emplear grupos con gran ventaja en el lugar de trabajo. Un grupo formal está oficialmente designado para servir a un propósito organizado específico. Los grupos informales emergen sin una designación oficial por parte de la organización. Se forman espontáneamente y se basan en las relaciones personales o intereses especiales, y sin ningún aval organizacional específico.

El éxito de una organización depende en gran parte del desempeño de sus redes internas de grupos formales e informales.

Las tareas plantean demandas diferentes a los grupos y tienen implicaciones diversas para la eficacia grupal. Entre las demandas técnicas de una tarea de grupo se encuentran la secuencia del desempeño, la dificultad y los requerimientos de información.

Cuando se habla de que las personas “trabajan juntas” en grupos, se hace referencia a los aspectos de la demanda grupal. Desde la perspectiva de un sistema abierto, la demanda grupal son los procesos por medio de los cuales las entradas se transforman en salidas.

Un reto fundamental para una organización es convertir los grupos formales en verdaderos equipos de trabajo. El trabajo en equipo no siempre se da de una manera natural dentro de un grupo. Es algo por lo que los equipos deben trabajar arduamente.

Entradas Básicas de la Eficacia del Grupo

Como regla empírica general mientras mayor es la fuerza de las entradas básicas, mejores serán las oportunidades para la eficacia del grupo a largo plazo. (2) (p. 183)

Naturaleza de la Tarea

Las tareas plantean demandas diferentes a los grupos y tienen implicaciones diversas para la eficacia grupal. Entre las demandas técnicas de una tarea de grupo se encuentra la secuencia del desempeño, la dificultad y los requerimientos de información. Entre las demandas sociales de una tarea se incluyen las relaciones, la participación del yo, las controversias, sobre los fines y medios. Etc.

Metas Recompensas y Recursos

Las metas apropiadas, los sistemas de recompensas bien diseñados y los recursos adecuados son elementos esenciales para apoyar los logros de desempeño a largo plazo. El desempeño de un grupo, mucho más que el desempeño de un individuo puede verse mermados cuando las metas no son claras, cuando no son lo suficientemente desafiantes o cuando se imponen de manera arbitraria. También puede verse ajustado si las metas y recompensas se centran demasiado en los resultados individuales y no en el grupo.

Tecnología

Los medios para que el trabajo se cumpla los proporciona la tecnología. Siempre es necesario contar con la tecnología correcta para la tarea por realizar. La naturaleza de la tecnología para el flujo de trabajo influye también forma en que los miembros del grupo interactúan entre ellos en el desempeño de sus tareas.

Características de la Membresía

Para lograr el éxito, un grupo debe contar con habilidades y capacidades necesarias para la solución de problemas de grupo. Aunque el talento no solo puede garantizar los resultados deseados, forma una base importante para el potencial de desempeño. Cuando las entradas de capacidades son insuficientes, será difícil superar las limitaciones del desempeño del grupo.

En lo grupos homogéneos, cuyos miembros se parecen muchos, trabajar juntos puede ser fácil, aunque también encontraran limitaciones a su desempeño si sus habilidades, experiencias y perspectivas colectivas no se

adaptan muy bien a las tareas complejas.

En los grupos heterogéneos, cuyos miembros son diferentes en edad, género, raza, carácter étnico, experiencia, cultura y en otras características, se cuenta con una base amplia de talento y puntos de vistas para la solución de problemas. Aunque esta diversidad puede crear dificultades cuando los miembros tratan de definir problemas, compartir información y manejar conflictos interpersonales.

Tamaño del Grupo

El tamaño del grupo puede hacer la diferencia en la eficacia. Cuando un grupo crece, se cuenta con más personas entre las cuales dividen el trabajo y cumplir las tareas necesarias. Esto puede incrementar el desempeño y la satisfacción de los miembros del grupo, pero solamente hasta cierto punto. Si un grupo sigue creciendo surgirán problemas de comunicación y coordinación. La satisfacción podría disminuir y aumentar la rotación de personal, el ausentismo y la holgazanería social. Incluso los asuntos logísticos, como la determinación del momento y el lugar para llevar a cabo las reuniones, se vuelve más difícil en el caso de los grupos grandes y pueden afectar el desempeño de manera negativa.

Si tiene menos de cinco miembros, tal vez sea muy pequeño como para compartir adecuadamente responsabilidades.

Definiciones de Términos

La Percepción

Es el proceso a través del cual las personas reciben, organizan e interpretan información de su entorno.

La Motivación

Se refiere a las fuerzas individuales que explican la dirección nivel y persistencia del esfuerzo que una persona invierte en el trabajo.

Organización

Son conjuntos de personas que trabajan juntas para lograr un fin común.

Recursos Humanos

Son las personas que llevan a cabo el trabajo que le ayuda a las organizaciones a realizar su misión.

Comunicación

Transmisión de información y comprensión mediante símbolos orales ó no orales.

Estimulo

Es algo que inicia la acción.

Decodificar

Termino técnico que se aplica a los procesos mentales del receptor supone interpretar.

Comunicación No Oral

Mensajes enviados por medio de posturas corporales, expresiones del rostro y movimientos de mano y ojos. Tiene la misma importancia que la comunicación oral. (2).

Comunicación Interpersonal

Comunicación entre personas en situaciones de grupo y cara a cara (5).

Estilo Interpersonal

Forma de relacionarse con otras personas (2).

Proxemia

Puede definirse como el uso que una persona hace del espacio en sus comunicaciones interpersonales (Edgard Hall –(5).

Toma de Decisiones

Consiste en elegir un curso de acción a fin de enfrentar un problema. (5)

Intuición

Es la capacidad para conocer o reconocer rápidamente las posibilidades de una situación. (3)

Decisión de Autoridad

Son aquellas que el administrador o el líder de equipo toma sin la participación de otros, utilizando la información que posee.

Decisión Consultiva

Son las que toma un individuo después de solicitar información de los miembros del grupo o del consultarlos.

Decisiones Grupales

Son las que toman junto todos los miembros de un grupo

Grupos

Implican el trabajo conjunto de dos o más personas de manera regular con el fin de alcanzar metas comunes. (2) (p.176)

Grupo Eficaz

Lograr altos niveles de tarea, desempeño, satisfacción en sus miembros y viabilidad del equipo. (2) (p. 178)

Sinergia

Es la ciencia de un todo que es mayor que la suma de sus partes (2). (p.179)

Holgazanería Social

Ocurre cuando las personas trabajan en grupos con menos ahínco que si lo hicieron de manera individual (2) (178)

Duración Grupal

Esta integrada por las fuerzas que operan en los equipos y que afectan las formas en la que sus miembros trabajan juntos. (2) (p.186)

Trabajo de Equipo

Se da cuando los miembros de un grupo trabajan juntos en forma que utilizan adecuadamente sus habilidades para alcanzar un propósito común. (2) (Cáp. 10)

CAPÍTULO III

MARCO METODOLÓGICO

Tipo y Diseño de la Investigación

El presente Trabajo Especial de Grado, representa una investigación de tipo descriptiva, ya que a través de ella se pretende, según Hernández y Otros. (2003), "medir o recoger información de manera independiente o conjunta sobre los conceptos o las variables a las que se refieren" (p.119). Del mismo modo, Arias (2004), señala que la investigación descriptiva "consiste en la caracterización de un hecho, fenómeno o grupo con el fin de establecer su estructura o comportamiento" (p.22).

Además, ese tipo de investigación, llamado también proyecto factible (Universidad Pedagógica Experimental Liberador, UPEL, 2000), consiste en la elaboración de una propuesta o de un modelo, lo cual constituye una solución a un problema o necesidad de tipo práctico, ya sea de un grupo social o de una institución, o de un área particular del conocimiento, a partir de un diagnóstico preciso de las necesidades del momento, los procesos causales involucrados y las tendencias futuras. En este caso, se detectó la necesidad de elaborar un diagnóstico de la cultura organizacional en el personal del AUII Zunilde Oca de Sabana larga del municipio Colina del Estado Falcón. .

Del mismo modo, se enmarcó en una investigación de campo, según

Balestrini (1998) "existen muchas posibilidades de clasificación de los tipos de diseño de investigación, siendo los básicos los de campo y los bibliográficos". Dentro de los primeros se ubican los no experimentales, como el de campo descriptivo, emanado en el enfoque cualitativo. En este diseño, apunta el citado autor, "se observan los hechos estudiados tal como se manifiesta en su ambiente natural y en este sentido no se manipulan de manera intencional las variables" (p. 118). Dado que el problema planteado y las informaciones requeridas para la elaboración del estudio serán tomadas directamente de la realidad que acontece en el A.U.I.I. "Zunilde Oca" de Sabana Larga del Municipio Colina del Estado Falcón.

De acuerdo con Balestrini (1998), un diseño de investigación se define como el "plan global de investigación que integra de un modo coherente y adecuadamente conecta, el uso de las técnicas de recolección de datos a utilizar, el análisis previsto y objetivos, el diseño de una investigación que intenta dar de una manera clara y no ambigua, respuestas a las interrogantes planteadas en el presente estudio. Por otra parte, todo diseño de investigación se fundamenta en proporcionar un modelo de verificación que permita constatar hechos con las teorías y su forma es la de una estrategia o plan general que determina las operaciones necesarias para hacerlo" (p. 28).

La presente investigación sugirió un diseño no experimental para ejecutar las partes investigativas de campo, del análisis de la cultura organizacional en la institución de salud (A.U.II Zunilde Oca de Sabana Larga del Municipio Colina del Estado Falcón), por consiguiente, no se manipularon variables teóricas para la investigación directa de campo, sino que se tomaron directamente de la realidad que acontece; en consecuencia, investigación que se llevó a cabo es una investigación de tipo transversal con determinada profundidad en el nivel descriptivo; ya que presenta una situación en un momento determinado.

Población

Se consideró la población o universo, de acuerdo al concepto de Hernández y otros (1998), como un conjunto de elementos, seres o eventos, concordantes entre si en cuanto a una serie de características de las cuales se desea tener una información, según este criterio la población está conformada por CUARENTA Y TRES (43) personas entre médicos, enfermeras, personal administrativo, personal de laboratorio, odontología y obreros, personal adscrito al A.U.II Zunilde Oca de Sabana Larga del Municipio Colina del Estado Falcón. Estos constituyen la población o universo para la investigación de campo planteada, entendiéndose también por población: "...cualquier conjunto de elementos de los que se quiere conocer o investigar o algunas de sus características" (Balestrini, A. 1998, p. 126).

Cuadro 1. Población

Cargo	Población
Personal médico	06
Personal enfermería	15
Personal Laboratorio	03
Personal camareras y obreros	09
Personal odontología	05
Personal administrativo	03
Personal trabajo social y odontólogo	02
Total	43

Elaborado por la autora

Muestra

La muestra representa la designación de la parte o el elemento representativo de un conjunto de la población o universo, según Sabino (1999), una muestra es:

“Una parte de todo lo que llamamos universo y que sirve para representación... lo que se busca al emplear una muestra es que observando una porción relativamente reducida de las unidades se obtenga conclusiones semejantes a las que lograríamos si estudiáramos el universo total” (p. 118)

Dada las características de esta población pequeña y finita se tomaron como muestra a todos los individuos que la integran. Por lo tanto las unidades de análisis del presente estudio están constituidas por los 43 individuos empleados adscritos al A.U.II “Zunilde Oca” de Sabana Larga, Municipio Colina del Estado Falcón.

Técnicas e Instrumentos para la recolección de datos

Técnicas

Según Balestrini (1998), la adecuada determinación de los instrumentos de recolección de datos, sintetiza en sí toda la labor previa de la investigación, resume los aportes del marco teórico; de allí su importancia. Todo estudio que ha de emprenderse requiere de ciertos materiales e instrumentos que permiten una confiable y exacta recolección de la información, la cual es necesaria para la elaboración de un análisis completo, específicamente en esta investigación se necesitó obtener información sobre la cultura organizacional en el A.U.II “Zunilde Oca” de Sabana Larga, Municipio Colina del Estado Falcón. Para la búsqueda de la información que

se sustenta y la base teórica del proceso de esta investigación, se utilizó fuentes bibliográficas del tema y los diferentes elementos o variables que lo componen; en conjunto con la observación ya que no existen en Venezuela y específicamente en el Estado Falcón literatura o antecedentes de estudios o trabajos correspondientes a este tema específico en alguna institución de salud de este tipo.

Según lo expuesto por Arias (1999) “las técnicas de recolección de datos son las distintas formas o maneras de obtener la información. Son ejemplos de técnicas: la observación directa, la encuesta en sus dos (02) modalidades, oral y escrita (cuestionario), el análisis documental, análisis de contenido” (p. 53). En este orden de ideas, la recolección de los datos implica tres (3) actividades estrechamente relacionadas entre si:

- Seleccionar los instrumentos de medición, éste debe ser válido y confiable.
- Aplicar ese instrumento de medición. Es decir, obtener las observaciones y mediciones de las variables que son de interés para el estudio.
- Preparar las mediciones obtenidas para que puedan analizarse correctamente.
- Para Bravo (1998), las técnicas de recolección de la información “son las distintas formas o maneras de obtener la información”.

La observación, una de las técnicas que se utilizó en esta investigación es el procedimiento empírico por excelencia, el más primitivo y a la vez el más moderno. La técnica de observación es “la búsqueda deliberada, llevada con cuidado y premeditación, en contraste con las percepciones casuales y en gran parte pasivas, de la vida cotidiana” (Bauge, 1999). Desde el punto de vista de las técnicas de investigación social, la observación es un procedimiento de recopilación de datos e información que

consiste en utilizar los sentidos sociales presentes y a la gente en el contexto real en donde desarrolla normalmente sus actividades. Asimismo, la encuesta, técnica también utilizada en esta investigación, es aquella que pretende obtener información que suministra un grupo o muestra de sujetos acerca de si mismo, o en relación con una técnica en particular (Arias, 2004)

Instrumento de Medición

La aplicación de una técnica conduce a la obtención de información, la cual debe ser guardada en un medio material de manera que los datos puedan ser recuperados, procesados, analizados e interpretados posteriormente. A dicho soporte se le denomina instrumento que, según Arias (2004) “es un dispositivo o formato (en papel o digital), que se utiliza para obtener, registrar o almacenar información”.

El instrumento utilizado para la recolección de los datos; en esta investigación es un test psicométrico que según Anastasi es una medida objetiva y tipificada de una muestra de conducta. A partir de la incorporación inicial de la técnica de la observación científica, y desde la perspectiva teórica que orienta este estudio, se capta la realidad estudiada mediante la aplicación del instrumento Test Diagnóstico de cultura organizacional, el cual es un test psicométrico que puede ser administrado en forma individual o colectiva.

Puede ser utilizado en diferentes ámbitos de la organización y tiene como propósito medio e identificar prácticas, comportamientos y orientación que utiliza el grupo de personas que trabajan juntas en grupos de tareas, comités, equipos de trabajo o proyectos de la organización en su actuación en el campo de trabajo de acuerdo a diferentes variables y dimensiones del comportamiento de equipos.

El instrumento identifica en primer lugar 6 dimensiones de comportamiento globales referidas al poder y autoridad, estructura y funcionamiento del equipo, reglas, normas de las actividades, objetivos, metas y propósitos, capacidad de autocrítica y autoobservación, moral del equipo, en segundo lugar, 7 dimensiones del comportamiento que permiten su uso en diferentes áreas de la organización.

Dirigido a:

Se administra a personas que cumplen funciones y actividades gerenciales o no, y que trabajen en equipo, equipos de tarea, circuitos de calidad, proyectos especiales y cualquier otra actividad que requiera el trabajo en conjunto, en departamentos, oficinas, agencias, gerencias y/o vicepresidencias.

Usos:

El instrumento ha sido diseñado para diferentes usos en la organización y subsistemas de la misma tales como:

1. Selección
2. Adiestramiento
3. Desarrollo Organizacional
4. Evaluación de desempeño, equipo y desarrollo

Características Psicométricas**1. Confiabilidad y Validez**

Según Galindo Tobio (2008) consistencia de los puntajes cuando un sujeto es evaluado con una prueba en ocasiones diferentes.

Confiabilidad	}	-test- retest
Métodos		-Kuder-Richarson
		-Test paralelo
		-Dividido por mitades

-Validez: Según Galindo Tobio (2008) Se refiere a que una prueba mide lo que pretende medir y no otra cosa.

1. **Validez Contenido:** Consenso de Jueces/expertos
2. **Validez de criterio/empírica:** Se refiere a la relación existente entre un predictor o test y un Criterio o parámetro externo, hay dos tipos de validez de criterio, la diagnostica y la predictiva.
3. **Validez de Constructor:** El grado en que una prueba mide un constructor teórico. Los constructor deriva de teorías que fomentan los investigadores.

Calculo de la Confiabilidad

Definición

Luego de validado el instrumento de medición se procedió a establecer su nivel de confiabilidad. Según Hernández y Otros (2000), un instrumento de medición es confiable cuando los resultados que arroja son congruentes. Para el cálculo de la Confiabilidad de los codificadores se utilizó la fórmula de Alfa-cronbach, expuesta por Hernández y otros (1998), con la finalidad de determinar si existe un consenso entre las repuestas

realizadas y el número de ítem establecidas. (pp. 409410). Este arrojó un valor de 97%, aceptable para este tipo de estudio. Para la operación se requiere el cálculo de la media, la desviación estándar y la varianza, para ello se utilizaron las siguientes fórmulas:

- a. **Media:** Para el cálculo se ordenan las puntuaciones se suman y dividen entre el número de ítem.
- b. **Desviación y Varianza:** Para el cálculo de la desviación estándar (S) se suman las puntuaciones, se calcula la raíz cuadrada dividiendo el resultado entre el número de ítem; la varianza es el cálculo de la desviación elevada al cuadrado.

$$\alpha = \frac{N}{(N-1) \frac{1 - \sum S^2(Y_i)}{S^2_x}}$$

En donde N es el número de ítem de la escala, $\sum S^2(Y_i)$ es igual a la sumatoria de las varianzas de los ítems y S^2_x es igual a la varianza de toda la escala.

Cuadro 2. Confiabilidad

Dimensión	Coefficiente de confiabilidad
Orientación hacia las tareas y actividades.	0,766
Orientación Individuo y desarrollo vital de las personas	0,657
Orientación al poder y dominio	0,844
Orientación de autoprotección y supervivencia (rutina)	0,913
Orientación conformista y dependiente	0,845
Orientación individualismo y oportunismo	0,778
Orientación sinérgica	0,754

Test- paralelo sin mediación de tiempo

Se puede considerar que la prueba es también una prueba de test-retest sin mediación de tiempo, porque las formas A y B del test-diagnostico de clima o cultura organizacional, se considera un solo test compuesto de 2 formas A y B

Cuadro 3. Validez

Dimensión	Coefficiente de Validez
Orientación hacia las tareas y actividades.	0,678
Orientación Individuo y desarrollo vital de las personas	0,689
Orientación al poder y dominio	0,755
Orientación de autoprotección y supervivencia (rutina)	0,813
Orientación conformista y dependiente	0,793
Orientación individualismo y oportunismo	0,697
Orientación sinérgica	0.657

La validez empírica/criterio

Se refiere al grado de relación que existe entre un test y un criterio externo. Para el caso de nuestro estudio es el test B, correspondiente al criterio externo.

Esta correlación obtenida equivale a la validez de diagnostico. Dentro de los 2 tipos de validez empírica o criterio; la validez que se muestra en la tabla corresponde a la validez diagnostica, mas no la predictiva.

El grado de relación entre el test A y el test B, indica según el cuadro de la validez N° 3. Que entre ambas formas A y B comparten y miden un contexto teórico en sus diferentes dimensiones según Blake y Mouton. Por lo tanto las pruebas miden un constructor teórico denominado cultura organizacional

Normas

Se han calculado de manera limitada para importantes organizaciones venezolanas.

Interpretación

El test está basado en modelos teóricos y de la práctica gerencial de diferentes autoras y la experticia y experiencia de gerentes en el campo gerencial y organizacional, el test posee la capacidad para disminuir y diferenciar 06 variables del comportamiento del equipo a saber:

- Poder
- Estructura de los procesos y delegación
- Manejo de normas, procedimientos y conflicto.
- Propósitos, metas y capacidad de innovación.
- Autoevaluación, capacidad de retroalimentación y comunicación.
- Sentido y moral del equipo

Sin embargo, estas 6 variables memorizadas se engloban en 7 dimensiones generales que describen la conducta y el comportamiento del equipo en forma general, en forma de 7 variables que nombramos a continuación (que a su vez cada variable tiene 12 preguntas):

1. Orientación del equipo hacia las tareas y actividades.
2. Orientación hacia los individuos y desarrollo vital de las personas.
3. Orientación hacia la autoprotección, sobrevivencia del equipo.
4. Orientación hacia el compromiso y dependencia.
5. Orientación sinérgica del equipo.
6. Orientación hacia el poder y dominio.
7. Orientación hacia el individuo y oportunismo.

Estas 7 dimensiones permiten diferenciar el comportamiento de los equipos de trabajo en lo que algunos autores del campo del desarrollo organizacional llamaría la moral, clima y cultura de equipos de trabajo.

Este test de diagnóstico de clima organizacional, fue diseñado por el psicólogo Lcdo. Luis Eduardo Galindo Tobio. Representante en Venezuela para la Delegt Psychometrics Diagnostics Test. Tomado tal cual, solo se hicieron ligeras modificaciones de frases adecuadas al personal de la institución.

Tabla 4. Operacionalización de la Variable/Tabla de Especificaciones

Variable	Dimensiones	Indicadores
Cultura Organizacional	<ol style="list-style-type: none"> 1. Orientación del equipo hacia las tareas y actividades. 2. Orientación hacia los individuos y desarrollo vital de las personas. 3. Orientación hacia la autoprotección, sobrevivencia del equipo. 4. Orientación hacia el compromiso y dependencia. 5. Orientación sinérgica del equipo. 6. Orientación hacia el poder y dominio. 7. Orientación hacia el individuo y oportunismo. 	<ol style="list-style-type: none"> 1. Órdenes (1,13,25,37,49,61,73) 2. Reuniones (2,14,26,38,50,62,74) 3. Conflicto (3,15,27,39,51,63,75) 4. Objetivo (04,16,28,40,52,64,76) 5. Innovación (5,17,29,41,53,65,77) 6. Comunicación (6,18,30,42,54,66,78) 7. Descripción del Trabajo (7,19,31,43,55,67,79) 8. Delegación (8,20,32,44,56,68,80) 9. Calidad (9,21,33,45,57,69,81) 10. Evaluación del Desempeño (10,22,34,46,58,70,82) 11. Espíritu de equipo (11,23,35,47,59,71,83) 12. Compromiso (12,24,36,48,60,72,84)

CAPÍTULO IV

PRESENTACIÓN DE LOS RESULTADOS

TABLA Nº 1

DIMENSIÓN: ORIENTACIÓN TAREA Y ACTIVIDADES

	S	NS	N		S	NS	N		S	NS	N
1	20	10	13	5	10	5	28	9	18	8	17
2	23	5	15	6	12	8	23	10	16	4	23
3	20	8	15	7	5	10	28	11	21	6	16
4	18	10	15	8	22	5	16	12	21	7	15

Fuente: Test Psicométrico

GRÁFICO N° 1

DIMENSIÓN: ORIENTACIÓN TAREA Y ACTIVIDADES


Fuente: Test Psicométrico

Análisis de los Resultados

Esta dimensión mide y diagnostica a equipos de trabajos que están orientados hacia el interés por las tareas, los resultados logros y consecuencias de niveles de producción, pero en desmedro de la consideración hacia las personas. Podemos observar una alta incidencia de respuestas negativas referente a las preguntas de innovación pregunta (5), comunicación pregunta (6) descripción del trabajo pregunta (7) y evaluación del desempeño que es la pregunta (10) lo que representa debilidades en dicha dimensión.

TABLA Nº 2

**DIMENSIÓN: ORIENTACIÓN HACIA LOS INDIVIDUOS Y DESARROLLO
VITAL DE LAS PERSONAS**

13	20	13	10	17	19	12	12	21	13	10	20
14	23	6	14	18	21	6	16	22	13	8	22
15	13	10	20	19	19	6	18	23	18	9	16
16	17	12	14	20	23	11	9	24	21	6	16

Fuente: Test Psicométrico

GRÁFICO N° 02

DIMENSIÓN: ORIENTACIÓN HACIA LOS INDIVIDUOS Y DESARROLLO VITAL DE LAS PERSONAS


Fuente: Test Psicométrico

Análisis de los Resultados

En esta dimensión se obtuvieron alta incidencia de si en casi todas las preguntas excepto en la pregunta 3 Conflicto, en la pregunta 9 Calidad, y en la 10 Evaluación del desempeño, lo que quiere decir que en esta dimensión se caracteriza por el fomento y estímulo de la cordialidad y la amabilidad entre los miembros en contra posición de los resultados producción y logros, en esa orientación los miembros se preocupan por los beneficios, recompensas, condiciones de trabajo, comodidad, amistad y relaciones de afiliación.

TABLA N° 03

DIMENSIÓN: ORIENTACIÓN AL PODER Y DOMINIO

25	22	7	14	29	24	5	14	33	11	11	21
26	20	7	16	30	22	20	11	34	25	5	17
27	26	5	12	31	20	9	14	35	12	5	26
28	28	6	9	32	10	5	28	36	17	12	14

Fuente: Test Psicométrico

GRÁFICO N° 03

DIMENSIÓN: ORIENTACIÓN AL PODER Y DOMINIO


Fuente: Test Psicométrico

Análisis de los Resultados

Los resultados obtenidos en el cuadro de dimensión orientación al poder y dominio, se observan tendencia afirmativas altas en las preguntas referente a orden (25) conflictos (27); Innovación (29); delegación (32) . La obtención de altas afirmaciones en esta, dan referencia a que el comportamiento del equipo se dirige hacia los resultados, tareas y logros obtenidos, pero que cuando se obtiene es por que el jefe utiliza medios de dominación e influencia. Se enmarca el control, es decir recompensa por acatamiento.

TABLA N° 04

**DIMENSIÓN: AUTOPROTECCIÓN Y SUPERVIVENCIA DEL EQUIPO
(RUTINARIA)**

37	24	7	12	41	27	7	9	45	19	4	20
38	13	5	25	42	27	6	10	46	28	7	12
39	25	7	11	43	27	6	10	47	21	6	16
40	19	4	21	44	10	5	28	48	19	6	18

Fuente: Test Psicométrico

GRÁFICO N° 04

DIMENSIÓN: AUTOPROTECCIÓN Y SUPERVIVENCIA DEL EQUIPO (RUTINARIA)


Fuente: Test Psicométrico

Análisis de los Resultados

En los resultados obtenidos para esta dimensión; se observa que hay una alta afirmación para las preguntas (37) ordenes (39) conflictos; (41) innovación; (46). Evaluación del desempeño, como también se observa alta negatividad para la pregunta 38 y pregunta 44; por lo que para esta dimensión concluimos que el Equipo de Salud de esta Organización esta acostumbrada a sobrevivir y encaminados a asegurar que se acaten las ordenes que emanan de la jerarquía. Es una conducta, individualista, poco tolerantes de las situaciones de riesgo. Los integrantes gastan mínima energía, no buscan alcanzar niveles superiores de rendimiento

TABLA N° 05

DIMENSIÓN: CONFORMISTA Y DEPENDIENTE

49	14	11	18	53	26	6	11	57	25	6	12
50	26	6	11	54	12	13	18	58	14	3	26
51	25	3	15	55	17	11	15	59	20	4	19
52	12	6	25	56	12	6	25	60	27	8	8

Fuente: Test Psicométrico

GRÁFICO N° 05

DIMENSIÓN: CONFORMISTA Y DEPENDIENTE


Fuente: Test Psicométrico

Análisis de los Resultados

Para los resultados obtenidos en esta dimensión están las afirmación más acentuadas sobre las preguntas (50) reuniones, (51) conflicto; (53) innovación (57) calidad, (60) compromiso; obteniéndose valores negativos en la preguntas (49) ordenes, (54) comunicación; (56) delegación, (58) Evaluación del desempeño; por lo que concluimos que en los miembros del equipo de salud se procura evitar el desacuerdo y las diferencias, aunque esas sean orientadas a lograr avances y resultados positivos. En general este grupo tiende a comportarse de forma tal de acomodarse y mantener el status.

TABLA N° 06

DIMENSIÓN: INDIVIDUALISMO Y OPORTUNISTA

61	27	9	12	65	20	12	11	69	9	7	27
62	12	11	20	66	25	6	12	70	12	3	28
63	25	6	12	67	21	9	13	71	16	4	23
64	28	3	12	68	11	7	25	72	25	9	9

Fuente: Test Psicométrico

GRÁFICO N° 06

DIMENSIÓN: INDIVIDUALISMO Y OPORTUNISTA


Fuente: Test Psicométrico

Análisis de los Resultados

En este cuadro se expresa que los resultados afirmativos fueron mas acentuados que los negativos pero no tan relevantes como para referir que en este equipo, su cultura organizacional se refleja en esta dimensión ya que los resultados fueron relevantemente afirmativos en las preguntas (61) ordenes; (63) conflictos; (64) objetivos; (66) comunicación; (67); descripción del trabajo; (72) compromiso; y resultados negativos para las preguntas (62) Reuniones; (68) delegación; (69) calidad; (70) evaluación del desempeño; (71) espíritu de equipo, una relevancia del comportamiento hacia motivos y preferencias personales que están por encima de los intereses de la organización.

TABLA N° 07

DIMENSIÓN: SINERGIA DEL EQUIPO

73	23	5	15	77	19	7	17	81	16	12	15
74	28	6	9	78	18	5	20	82	22	11	10
75	18	6	9	79	18	5	20	83	18	10	15
76	13	12	18	80	20	5	18	84	20	9	14

Fuente: Test Psicométrico

GRÁFICO N° 07

DIMENSIÓN: SINERGIA DEL EQUIPO


Fuente: Test Psicométrico

Análisis de los Resultados

Los resultados obtenidos para esta dimensión con respecto a las diferentes preguntas expresan que hay acentuadas afirmación en preguntas (73); ordenes; (74) reuniones; (77) innovación del desempeño; (84) compromiso, y las preguntas (75) conflicto; (78) comunicación; (79) descripción del trabajo. Por lo que podemos concluir que en este equipo de salud tiene una cultura organizacional bastante asociada a la cultura de sinergia organizacional, lo que quiere decir, que con una adecuada conducción del liderazgo, este comportamiento que esta orientado al concurso activo, dinámico y concertado de los diferentes integrantes, obtenga sus objetivos y metas cumplidas positivamente, con el compromiso de todos

CAPÍTULO IV

CONCLUSIONES Y RECOMENDACIONES

El objetivo general fue determinar la cultura organizacional en el A.U.II “Zunilde Oca” de Sabana Larga del Municipio Colina del Estado Falcón.

Los resultados obtenidos se utilizarán para corregir los principios desfavorables del clima o cultura organizacional independientemente de cada usuario, las indicaciones adecuadas y recomendaciones a la aportación de los individuos como crédito a su esfuerzo realizado en la ejecución de las tareas, es percibido pobremente por todos los trabajadores, así como la retribución como sistema justo y competitivo, por lo que se concluye que esto influye en la baja motivación.

Otro objetivo específico es establecer recomendaciones puntuales basadas en los resultados obtenidos. Por ello se ha de tener en cuenta en nuestros hospitales públicos, que por lo general hay problemas en la selección, capacitación, evaluación, reconocimiento y remuneración; debido a la imposibilidad de ofrecer estímulos económicos al personal por buen desempeño, asistencia y responsabilidad. Esto implica que las remuneraciones están fijadas por la ley y son iguales, para todos los funcionarios según criterios de grado y antigüedad. En consecuencia, se observa falta de motivación y percepción negativa del ambiente laboral. Por lo tanto parece conveniente diseñar una estrategia de cambio, con la finalidad de que el clima o cultura mejore, al ocurrir esto, traerá una mayor

motivación y participación en los trabajadores lo que ha su vez acarreará mayor compromiso y mejor desempeño.

El cambio organizacional intentará modificar una organización para hacerle más eficaz y sobretodo más eficiente, existen varios modelos de sistemas de cambio. Asimismo, en este trabajo se basó para el diagnóstico en varias dimensiones los cuales permitieron detallar los posibles problemas que se experimenta en los grupos de trabajo, al permitirnos obtener esta información a través de una serie de mediciones y gráficas cuanto sea aproximada o más el comportamiento de un grupo de sujetos al modelo de sinergia estas técnicas, permiten cotejar la conducta del trabajo de su equipo con los diversos modelos y conocer potencialidades y fallas de su equipo de trabajo para que de este modo puedan definir que medidas deberán tomarse para corregir debilidades.

BIBLIOGRAFÍA

Arias Fideas, G. El Proyecto de Investigación. Introducción a la Metodología Científica. 5ª Edición. Editorial Episteme.

Caligiore Corrales, Irene e Díaz Sosa, Juan Arturo, Clima Organizacional y desempeño de los docentes en la ULA: Estudio de un caso. RVG, dez 2003, Vol 8, N° 24, P.644-658, ISSN 1315 – 9984 – (2007).

Dyer William G. Formación de Equipos. Problemas y alternativas 2da Edición. Serie de desarrollo organizacional

Galindo Tobio, Luis Eduardo. Test de diagnostico de Cultura Organizacional. Caracas 1994.

Galindo Tobio, Luis Eduardo. Material de Cultura o Clima organizacional Clases 2008.

Gestiopolis.com – Conocimientos en Negocios – Clima Organizacional. 2007. Balestrini Acuña. Miriam, como se elabora el proyecto de Investigación. Editorial. Consu Hores Asociados

Gibson – IVANCE VICH –DONNELLY – Las organizaciones. Octava Edición – Edit. Irwin.

Peña, C. (2000). Importancia de la Cultura y el Clima Organizacional como factores determinantes en la eficacia del personal civil en el contexto militar.

Trabajo de grado presentado como requisito para optar al título de Especialista en Recursos Humanos. Universidad Santa María.

Richard Beckhard – Wendy Pritchard “Lo que las empresas deben hacer para lograr una transformación total. Guía para crear y dirigir el cambio – Grupo Editorial Norma.

Rivas, J. (2002). Desarrollo Organizacional y clima Organizacional. Artículo en Línea. Disponible: www.google.co.ve.

Rodríguez, N. (2003). El Clima Organizacional: Satisfacción y Productividad de las entidades bancarias en Venezuela. Psico-Consult C.A. Caracas

Schermerhorn – Hunt – Osborn. Comportamiento Organizacional, Editorial: Limusa Wiley – 2004 Capítulo 17 (367 – 360)

Sciarpa, F. (1996). Guía de Conceptos y reflexiones para gerentes. Caracas, 1996

Santalla Peñaloza Suleyma del R. Guía para la Elaboración formal de reportes de Investigación. UCAB, Caracas 2006

INSTRUMENTO

Por favor lea cuidadosamente el presente cuestionario y conteste las afirmaciones según su opinión: la información es anónimo y confidencial, es para saber como percibe usted su ambiente laboral.

I Parte: Datos Personales

Titulo que posee: _____

Cargo que Desempeña: _____

Tiempo de Servicio: _____

II Parte: Formulación de Planteamiento

Si: S No Sabe: NS No: N

Dimensión: Orientación hacia las Tareas y Actividades

1. El jefe es el que da las órdenes aunque haya resistencia, pueden variar con pocos esfuerzos
2. Las reuniones las establece el jefe, los trabajadores dan información si se les pide, sino actúan de una forma pasiva
3. Si se presentan desacuerdos o conflictos la coordinación puede cortarlos por línea de mando y el desacuerdo queda oculto
4. La coordinación impone los objetivos para obtener resultados que se consideran finales
5. En la institución la persistencia es el recurso para vencer resistencias a las nuevas ideas y sugerencias
6. Las órdenes se comunican al personal sin buscar información u opinión entre los miembros del equipo de salud
7. La responsabilidad del trabajo está especificado para cada miembro y la coordinación la hace el jefe por vía jerárquica

8. Los trabajadores tienen un mínimo de autonomía para sus tareas, saber que hacer mas no porque lo hacen
9. En la organización los métodos para obtener las normas de calidad no son importante pero si es importante la norma de calidad
10. Cuando se realizan evaluaciones al personal, la evaluación se basa en las actividades realizadas y puntos débiles
11. En la institución privan los intereses personales, antes las actividades de todo el equipo
12. Existe temor de ser tachado por la coordinación de desleal o insubordinado, en vez de ser reconocido su compromiso con el equipo y su lealtad

Dimensión: Orientación hacia los individuos y desarrollo vital de las personas

13. El flujo de trabajo se mantienen con sugerencias, las responsabilidades individuales se minimiza y se expresan en términos generales
14. En las reuniones de la organización los intereses personales privan en la discusión, mas bien que en cuestión de interés para el equipo
15. Al presentarse un conflicto la coordinación acude a limar asperas entre los protagonistas del conflicto
16. Hay más interés por las cosas personales que al alcanzar los objetivos del alto rendimiento para el equipo y la institución
17. El jefe acepta las ideas con el objetivo de indicar aprecio y apoyo independientemente de la importancia de la idea
18. Se observa que conversar de temas sociales o ajenos al trabajo es más agradable que topicos del mismo trabajo

19. Los miembros del equipo de salud son estimulados por la coordinación, cuando se presentan sus responsabilidades de trabajo como algo agradable
20. No se toma en cuenta la idoneidad, el tiempo disponible o la prioridad con respecto a otras tareas, entonces los proyectos se ejecutan tomando en cuenta la preferencia de cada miembro
21. Se da más importancia a ganar y conservar la aprobación de los demás miembros que acatan las normas de calidad
22. Las equivocaciones o errores se discuten poco, así que las evaluaciones de desempeño se caracterizan por elogios
23. En la institución poco se contribuye a fortalecer el rendimiento del equipo de salud las relaciones cordiales y amistosas
24. Las relaciones humanas en el trabajo del equipo hacen posible que el compromiso se derive de la apreciación de esta.

Dimensión: Orientación al Poder y Dominio

25. Las actividades que se deben llevar a cabo y la forma como se van a realizar las determina la coordinación y se espera que sean acatadas por el equipo de salud
26. El jefe señala los temas y rara vez los miembros del equipo introducen otros temas por complacer y evitar reprimendas de este
27. Cuando hay conflictos de miembros del equipo, el jefe pone fin a las discrepancias entre los mismos para evitar perturbaciones
28. Los objetivos que se le asigna al equipo de salud se espera que sean aceptados con entusiasmo
29. La institución presenta nuevas ideas, no son bien recibidas a pesar de que existe una actitud positiva hacia lo nuevo

30. Las órdenes de parte de la jefatura se dan a los miembros del equipo de salud de tal forma que estimulen su aceptación
31. El control lo fija el jefe asignando responsabilidades aunque los miembros de equipo no necesitan guía
32. Cuando los trabajadores del equipo de salud no dan el rendimiento que se espera de ellos se les reduce su autonomía
33. Los miembros del equipo de salud aceptan las órdenes sobre las normas de calidad que es lo deseado en toda institución por la coordinación
34. Con respecto a las evaluaciones de desempeño, se realizan llamados de atención por las deficiencias, y elogios a los que siguen las instrucciones, pero se hace la salvedad que en cuanto se corrijan las deficiencias se restablece la cordialidad
35. La dirección de la institución les pide lealtad y no quejarse y que acepten lo que se les pide con respecto a su tarea diaria
36. Cuando hay un desempeño de sus obligaciones y deberes satisfactorio el equipo de salud es recompensado positivamente, lo que le conlleva a sentirse más seguro

Dimensión: Autoprotección y Supervivencia del Equipo (Rutinaria)

37. En el ambulatorio las cosas se hacen por rutina una vez a medida que se presentan las demandas, por que las ordenes son mínimas
38. Por lo general en la institución se hacen pocos llamados a reuniones, y cuando se hace son con desanimo, en el intercambio de ideas y se saca poco provecho de ellas
39. Por lo general se evita provocar conflictos o tomar prevención de los existentes

40. En la organización hay poco examen de los objetivos a desarrollar y expectativas a alcanzar, se trabaja como les parece
41. Las nuevas ideas son aceptadas por la coordinación pero es muy probable que no se lleven a la práctica
42. Hay poca discusión de las actividades propias del oficio y la información de ellos llega por lo general por mensajes en carteleros o verbalmente
43. En general las observaciones con respecto a su tarea o trabajo los trabajadores son reacios a aceptarlas e interpretarlas adecuadamente
44. Como siempre se les asigna la actividad al que está disponible, no se realiza un plan de trabajo
45. Los trabajadores no saben o no existen las normas de calidad por lo que no se les informan, no se les ha definido
46. Cuando se realizan evaluaciones no se profundizan en lo que verdaderamente debe ser tomado en cuenta para las mismas, para así mejorar los problemas de eficiencia
47. Existe una reunión de personas en una institución, pero lo que es realmente un equipo de salud no existe
48. Hay poca lealtad a la institución las personas trabajan y siguen en la institución por los beneficios de contrato, la paga y las prestaciones sociales

Dimensión: Conformista y Dependiente

49. Las ordenes están fijadas pero si alguna opone resistencia estas se suavizan, por consideraciones individuales

50. En las discusiones de las reuniones se acepta la opinión de la mayoría, pero son una extensión de reuniones anteriores
51. En esta institución puede haber ideas o posiciones diferentes entre los miembros del equipo de salud, pero se ejecutan luego a lo que la mayoría cree
52. El personal está dispuesto a aceptar los objetivos de la institución si se ajusta a lo que ellos creen
53. Cuando se aceptan nuevas ideas es por que son modificaciones de las actuales maneras de hacer las cosas
54. La información se revisa de manera que lo que se dice, sea consecuente con las exigencias de la institución y con la expectativas de sus dueños.
55. En la institución de salud la naturaleza de las tareas que hay que ejecutar, se consideran de menor importancia, que la forma tradicional en los precedentes y las personalidades de los individuos
56. A cada miembro de la institución se le asigna una participación igual dentro de los límites de habilidad tiempo y compromiso
57. A pesar de las desviaciones o errores, las normas existentes son suficientes
58. Los elogios y cumplidos permiten disimular las críticas por parte de la coordinación
59. Entre el personal, la idea de acomodarse para llevarse bien refuerza el espíritu de camaradería
60. El ser miembro activo de una buena organización refuerza el compromiso

Dimensión: Individualismo y Oportunista

61. La institución para garantizar la ejecución de las instrucciones debe proporcionar muy específicamente a los subalternos y ellos aceptan sin discusión las órdenes que llegan de cualquier nivel superior, esto evita malas interpretaciones
62. Para la organización las reuniones individuales son comunes, aunque se trata de cuestiones importantes para todo el grupo
63. Los integrantes del equipo tratan de lograr sus objetivos como sea a pesar de los conflictos ocultos
64. La coordinación plantea los objetivos en institución que desean los niveles superiores
65. A menos que representen un beneficio para la coordinación las nuevas ideas no son bien recibidas
66. En la organización las personas utilizan la cautela al expresar sus opiniones e ideas, para evitar criterios
67. Por lo general los miembros del equipo de salud están a la defensiva y tratan de influir en los demás, para autoprotegerse
68. Es común la competencia entre los miembros del equipo de salud por aquellas tareas que les puedan beneficiar o permitir ganar méritos
69. Para los miembros de la organización realizar su tarea no representa deseos sinceros de hacerlo con calidad, sino van en busca de reconocimiento individual
70. Al realizar la coordinación de desempeño se toma más en cuenta las fallas que las tareas positivas, enfrentan a unos contra otros buscando estimulación para obtener mejores resultados de desempeño
71. En la organización es común ver que se realiza favores pero con lo implícito que en el futuro se pueda pasar factura

72.El equipo de salud cumple con las actividades y tareas, pero en función de sus beneficios; dejando como secundario las metas de la institución

Dimensión: Sinergia del Equipo

73.La dirección asigna las responsabilidades aclarando su importancia y duda que pueda hacer, de manera que todos estén claros en sus funciones

74.Las acciones en la institución resultan eficiente cuando todos aportan algo

75.La dirección de la institución para resolver desacuerdos, buscar las causas del conflicto, esto deberá exponerse claramente

76.Para que se vea como influye su desempeño la institución, toma en cuenta su opinión para fijar, revisar y evaluar los objetivos de su tarea diaria

77.La creatividad e ingenio son estimulados por la coordinación para así conseguir los objetivos trazados para su tarea

78.Todo el equipo de salud esta bien informado con miras a ser tomados en cuenta para la solución de problemas en la institución

79.En la institución las responsabilidad es asignar por la coordinación y cada quien hace su tarea

80.Según la naturaleza de las tareas y capacidades de los miembros, para hacerla, cada quien sabe lo que tienen que hacer y como lo va hacer dependiendo de la capacidad de los miembros para ejecutarla.

81.Para que el rendimiento se mantenga o lo pueda superar existe en la institución motivación en el equipo de salud

82. Se toma en cuenta las capacidades y debilidades de cada miembro del equipo, a la hora de evaluar el rendimiento o desempeño en la institución; por que se va en busca de mejores para la institución y el trabajador
83. La unión y la lealtad en los miembros del equipo es lo que hace dar apoyo en cualquier causa que se necesite
84. Con respecto al compromiso para la institución, los miembros, ponen de lado su interés del equipo de salud, para obtener el éxito de los objetivos trazados

INSTRUMENTO

Dimensión: Orientación Tare y Actividades

S	NS	N	5	S	NS	N	9	S	NS	N
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión: Orientación hacia los individuos y desarrollo vital de las personas

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	17	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión: Orientación al Poder y Dominio

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	33	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	32	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión: Autoprotección y supervivencia del equipo (Rutinaria)

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión: Conformista y Dependencia

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	53	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	57	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	54	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	58	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	55	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	56	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	60	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión: Individualista y Oportunista

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	65	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	69	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	66	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	70	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	67	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	71	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	68	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	72	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Dimensión Sinergia y Equipo

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	77	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	78	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	82	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	79	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	83	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	80	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	84	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

