
ÍNDICE GENERAL

 P.P

Resumen... 3

Agradecimiento………………………………………………………………… 4

INTRODUCCIÓN... 5

Planteamiento del problema... 7

Justificación e importancia de la investigación............................... 10

Objetivos de la investigación.. 12

Objetivo general... 12
Objetivos específicos... 12

Metodología.. 13
 Marco organizacional.. 13
 Marco conceptual... 15

 Marco metodológico... 43

 Resultados esperados.. 45

 Consideraciones éticas.. 46

 Bibliografía.. 48

 Cronograma de ejecución.. 50

 Presupuesto y recursos necesarios... 51

 Anexos………………………………………………………………… 52

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN DE POSTGRADO

ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

PROYECTO DE TRABAJO DE GRADO

DDIIAAGGNNÓÓSSTTIICCOO OORRGGAANNIIZZAACCIIOONNAALL DDEE LLAA EEMMPPRREESSAA IINNTTEERRNNAATTIIOONNAALL

MMEEDD GGRROOUUPP 777788,, CC..AA..

Presentado a la Universidad Católica Andrés Bello,
por:

INGRID G. MARIN M.

Como requisito parcial para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor RICARDO PETIT

Caracas, Junio de 2008

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN DE POSTGRADO

ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

DDIIAAGGNNÓÓSSTTIICCOO OORRGGAANNIIZZAACCIIOONNAALL DDEE LLAA EEMMPPRREESSAA IINNTTEERRNNAATTIIOONNAALL

MMEEDD GGRROOUUPP 777788,, CC..AA..

Autora: Ingrid Marín
Asesor: Lic. Ricardo Petit
Fecha: Junio, 2008

RESUMEN

 El presente Trabajo de Grado estuvo basado en el estudio de los
subsistemas que conforman el Modelo de Katz y Kahn, aplicados para el
análisis de la empresa International Med Group 778, C.A., cuyos resultados
conformaron la base de un diagnóstico que sirvió para el establecimiento de
acciones estratégicas. Durante el desarrollo de este análisis organizacional
se evaluó a la organización desde los siguientes subsistemas: administrativo
(fijación de objetivos, planeación, integración, organización, instrumentación
y control); técnico (conocimiento, técnicas, instalaciones, equipo); estructural
(tareas, flujo de trabajo, grupos de trabajo, autoridad, flujo de información,
procedimientos y reglas); psicosocial (RRHH, percepciones, motivación,
dinámica de grupo, liderazgo, comunicación, relaciones interpersonales); y
de objetivos y valores (cultura, filosofía, objetivos generales, de grupo e
individuales). Con base en esa información, se precisaron las oportunidades
de mejora a corto, mediano y largo plazo, con el fin de dar una guía de
acción precisa de abordaje de cada aspecto a fortalecer. Todo ello permitió
mostrarle un Diagnóstico orientador a International Med Group 778,C.A., que
le permitiera consolidarse internamente y mantenerse competitiva en el
mercado.

Agradecimiento

 Quiero aprovechar esta oportunidad para agradecer a todas y cada

una de las personas e instituciones que permitieron de una manera u otra

lograr la realización de este Proyecto de Grado:

A la Universidad Católica Andrés Bello por los conocimientos y

aprendizajes recibidos.

A la Empresa International Med Group 778, C.A. en especial al Sr.

Eyder Maldonado y la Sra. Lucy Mautone, por permitir entrar en su

Organización para la realización del proyecto y hacerme sentir en todo

momento como parte de ella.

Al Prof. Ricardo Petit por ser el guía de este logro.

A todos mis compañeros de estudio que formaron parte del equipo de

profesionales multidisciplinario de Con Sentido Consultores, C.A., consultora

creada por nosotros en la materia de Consultoría Aplicada II, para

presentarnos ante las empresas objeto de estudio.

A todos los profesores que durante el desarrollo del postgrado

transmitieron sus conocimientos y vivencias en este tan interesante mundo

del Desarrollo Organizacional.

Muchas Gracias

INTRODUCCIÓN

 El siguiente trabajo tuvo como propósito plasmar el proceso de

análisis organizacional que se desarrolló en la empresa International Med

Group 778, C.A., como requisito para finalizar la Especialización en

Desarrollo Organizacional (DO).

 Según French & Bell (1996):

Hay tres componentes básicos en todos los programas de DO:
diagnóstico, acción y administración del programa. El componente del
diagnóstico representa una recopilación continua de datos acerca del
sistema total o de sus subunidades, y acerca de los procesos y la
cultura del sistema total y de otros objetivos de interés (p.115).

El proceso de consultoría que se puso en práctica, se realizó a lo largo

de tres (3) meses, tiempo durante el cual se ejecutaron diferentes actividades

con la finalidad de obtener un diagnóstico de la situación actual del sistema

Cliente.

Para la realización de este proceso se utilizó la metodología propuesta

por el Modelo de Katz y Kahn que abarca la revisión de los componentes de

cinco (5) subsistemas en la organización.

La anterior información fue enlazada con lo que señalan French & Bell

(1996) en cuanto a que el “DO es la esencia de un programa de acción

basado en una información válida acerca del statu quo, de los problemas y

las oportunidades actuales y de los efectos de las acciones en lo

concerniente al logro de los objetivos”. Pág. 117. En consecuencia, lo

obtenido en el diagnóstico fue acoplado con el diseño de intervención

Investigación-Acción, ya que los resultados obtenidos de la condición actual

del sistema Cliente, sirvieron de base para el establecimiento de acciones

estratégicas a corto, mediano y largo plazo.

La descripción del proceso de consultoría expuesto en este Proyecto,

quedó dividido en los siguientes puntos:

1. Planteamiento del Problema

2. Justificación del Proyecto

3. Objetivos del Proyecto: objetivo general y objetivos específicos

4. Metodología: marco organizacional, marco conceptual y marco

metodológico

5. Resultados esperados

6. Consideraciones éticas

7. Bibliografía

8. Cronograma de ejecución

9. Presupuesto

Anexos

Resultados del Diagnóstico Organizacional

 7

1.- Planteamiento del Problema

La globalización ha obligado a las empresas a crecer, orientándose a

mejorar la competitividad. El grado de competitividad de un país se explica,

en gran medida por el nivel de educación y formación de sus recursos

humanos. En las empresas, la competitividad es el resultado del aporte que

los recursos humanos hacen en la gestión diaria. Por esta razón, resulta

crucial para una adecuada gerencia del recurso humano incrementar la

competitividad de éstas y su gente. Según Harrison (1998):

La clave para alcanzar las metas de negocios en un mercado global
depende de las personas – encontrar, retener, cambiar de lugar,
desarrollar y gerenciar a las personas adecuadas. En un mundo
exigente de innovación, dominado por la competencia creciente, la
globalización trae consigo una demanda implacable y diversas fuentes
de talento, al igual que retos significativos para el reclutamiento, la
retención, el desarrollo y la práctica de la transición dentro de la
compañía (p.37).

El desarrollo de una estrategia para el mejoramiento sistemático de una

organización requiere de un examen del estado actual de las cosas. Dicho

análisis por lo común estudia dos áreas muy amplias. Una de ellas es el

diagnóstico de los diferentes subsistemas que constituyen la organización

total, tales como equipos “naturales”, la alta gerencia, un departamento en

particular o grupo de estos, niveles de la organización, etc. La segunda área

 8

del diagnóstico se compone de procesos organizacionales que están

ocurriendo (toma de decisiones, patrones y estilos de comunicación,

relaciones entre los grupos, manejo del conflicto, el establecimiento de

metas, los métodos de la planificación, etc.).

Los procesos organizacionales son el qué y el cómo de la organización;

es decir ¿qué es lo que está sucediendo? y ¿cómo se está logrando? Estar

enterado de los procesos de la organización significa conocerla en su

realidad compleja y dinámica.

De la comparación de “lo que es” con “lo que debería ser”, proviene el

descubrimiento de la brecha entre las condiciones reales y deseadas.

Después se desarrollan planes de acción (transición) para cerrar la brecha

entre las condiciones reales y deseadas; y los efectos (consecuencias) de

estos planes de acción se vigilan constantemente para medir el progreso

hacia la meta. Por consiguiente, las actividades de diagnóstico son básicas

para todas las conductas que tratan de alcanzar una meta.

Existen diferentes métodos, formas, maneras, etc., de hacer un

diagnóstico, sin embargo, para el caso que nos ocupa, se utilizará el Modelo

de Katz y Kahn. En este modelo se aplica la teoría de los sistemas al estudio

de las organizaciones y se defiende el uso de principios de la psicología

social para entender todas las formas de acción colectiva. Este modelo es

conocido como la “biblia” de la psicología organizacional.

 International Med Group 778, C.A., organización seleccionada para

realizar el trabajo de grado, es una empresa con talento y capital venezolano,

además de tecnología internacional dedicada a la asesoría en el área de

bioseguridad y a la importación y distribución de materiales y equipos

 9

médicos quirúrgicos, con estándares de alta calidad, reconocidos a nivel

mundial.

 Considerando los aspectos antes mencionados, a través de esta

investigación se realizó el diagnóstico organizacional de la empresa

International Med Group 778, C.A., revisando las características de los

distintos subsistemas que la componen, para la detección de oportunidades

de mejora organizacional, indispensables para la optimización en su

funcionamiento.

 10

2.- Justificación del Proyecto

 El Desarrollo Organizacional (DO) es un proceso de cambio planificado a

largo plazo, de toda la organización y controlado desde el nivel más alto,

para incrementar el desarrollo individual, la efectividad y el bienestar de la

organización, mediante intervenciones planificadas basadas en la aplicación

de los conocimientos de las ciencias de la conducta para enseñarle a los

miembros de la organización nuevas formas de manejo en sus procesos, de

manera que los cambios sean efectivos y permanentes, transformando a la

organización en autónoma en el abordaje de problemas surgidos por el

entorno cambiante.

 El Desarrollo Organizacional surge como resultado de los trabajos en

equipo. Siendo de esta manera, el DO es practicado por consultores que

asumen un rol de facilitadores, colaboradores y co aprendices del sistema

cliente, haciendo uso de un modelo participativo de diagnóstico denominado

Investigación-Acción. Este modelo se caracteriza por la colaboración e

interacción y porque permite emprender una acción en la cual el líder, los

miembros de la organización y el practicante del DO trabajan juntos para

definir y resolver los problemas y aprovechar las oportunidades.

 Basado en la información anterior era importante la realización de esta

investigación ya que permitió:

 11

 En el aspecto técnico: integrar prácticas en consultoría tecnológica,

administrativa y del comportamiento.

 En el aspecto económico: aplicar un enfoque adecuado para el análisis

del comportamiento organizacional e individual de International Med Group

778,C.A..

 En el aspecto estratégico: caracterizar una nueva filosofía administrativa

para la organización y la creación de nuevos métodos e instrumentos

propios.

 El no realizar esta investigación generaría las siguientes implicaciones:

- Escasa integración en el personal para resolver situaciones

problemáticas dentro de sus rutinas de trabajo.

- Desconocimiento de las situaciones de ineficiencia o ineficacia en las

que pueda estar inmersa la organización.

- Desvinculación de la organización con su entorno, lo que pudiese

poner en riesgo su competitividad en el mercado.

 12

3.- Objetivos del Proyecto

3.1.- Objetivo General:

 Efectuar el análisis organizacional desde el punto de vista: administrativo,

técnico, estructural, psicosocial, y de objetivos y valores, de la empresa

International Med Group, C.A., para la detección de las áreas de oportunidad

de mejora, que servirán de base en el establecimiento de un plan de acción

que fortalezca la estrategia de la organización.

3.2.- Objetivos Específicos:

 Obtener la percepción sobre el funcionamiento y características

actuales de la empresa International Med Group, C.A., por parte de la

Alta Dirección (Presidente Ejecutivo y Gerente General), a través de

entrevistas, según lo establecido en el modelo de análisis

organizacional de Katz y Kahn.

 Obtener la percepción sobre el funcionamiento y características

actuales de la empresa International Med Group, C.A., por parte de

sus trabajadores, a través de una junta de diagnóstico, según lo

establecido en el modelo de análisis organizacional de Katz y Kahn.

 Determinar las áreas de oportunidad de mejora a corto, mediano y

largo plazo, en la empresa International Med Group, C.A., por medio

del levantamiento en un documento Diagnóstico, de los resultados del

análisis organizacional.

 13

4.- Metodología

4.1.- Marco Organizacional

 International Med Group, C.A., organización seleccionada para realizar

el trabajo de grado, es una empresa con talento y capital venezolano,

además de tecnología internacional dedicada a la asesoría en el área de

bioseguridad y a la importación y distribución de materiales y equipos

médicos quirúrgicos, con estándares de alta calidad, reconocidos a nivel

mundial.

 La misma inició operaciones comerciales el 26 de junio de 2003 en la

ciudad de Caracas Venezuela. Desde allí esta empresa ha sido protagonista

y partícipe de una gran carrera de éxitos en compra y venta de productos y

servicios médico-quirúrgicos, gracias a su vocación por brindar respuestas

eficientes y oportunas a sus clientes. Internacional Med Group 778, C.A. es

la cristalización del empuje y tenacidad del Eyder Arcangel Maldonado

(Presidente Ejecutivo) y Lucy Mautone de Maldonado (Gerente General),

quienes han orientado sus esfuerzos por ampliar su cartera de clientes y

proveedores no solo nacionales sino también internacionales, consolidando

la expansión de la organización por toda Latinoamérica. El reto actuales

enfrentar los cambios propios del siglo XXI. Por eso Internacional Med

Group 778, C.A, está en un constante proceso de transformación, buscando

la excelencia, colaborando con los clientes en su tránsito por un mundo

impulsado por los avances tecnológicos y la globalización. En definitiva, esta

 14

organización quiere ser la representación de la empresa ideal, cuyo punto de

referencia es la salud, firmemente ligada al desarrollo de la vida.

 Actualmente cuenta con 17 trabajadores. El Presidente Ejecutivo lidera el

área Comercial (Mercadeo y Ventas, Despacho y Almacén y Logística) y la

Gerente General lidera el área Administrativa (Administración, Contabilidad,

Crédito y Cobranzas, Facturación, Compras, RRHH, Recepción).

 La empresa tiene como misión, “Ser una organización dedicada a la

comercialización de materiales y equipos médico quirúrgicos, a través de un

servicio de ventas y postventa ofrecido por un equipo humano altamente

comprometido con su labor de ofrecer productos con estándares de alta

calidad que satisfaga las necesidades de prontitud y precios justos, de

clínicas y hospitales”.

 Como visión, “Ser la empresa venezolana líder del sector salud en la

comercialización de materiales y equipos médicos quirúrgicos y en la

asesoría especializa en el ámbito de la bio-seguridad; integrada por un

equipo humano con una sólida formación, con vocación de servicio y

altamente comprometido en satisfacer las necesidades de nuestros clientes”.

 Sus Valores son: Calidad: asegurar altos estándares en todo lo que

hacemos. Respeto: promovemos un ambiente armonioso caracterizado por

el compromiso e integridad de nuestros trabajadores, clientes y relacionados.

Innovación: ofrecemos soluciones oportunas y creativas que satisfagan las

necesidades de nuestros clientes y que contribuyan con el crecimiento

personal y profesional de nuestros trabajadores. Orientación al Logro:

fomentamos un espíritu ganador que se convierta en fuente de inspiración

para alcanzar la superación personal de nuestros trabajadores y los

comprometa con la búsqueda del éxito de nuestra organización.

 15

Flexibilidad: sorteamos obstáculos de una realidad que constantemente

ofrece demanda adaptación a los cambios. (Fuente:

http//www.internationalmedgroup.com)

4.2.- Marco Conceptual

1.- Organizaciones:

1.1.- Definición:

Según Chiavenato Idalberto (1998): “Una Organización es un sistema

de actividades conscientemente coordinadas, formada por dos o más

personas, cuya cooperación recíproca es esencial para la existencia de

aquella” (p.5).

Asimismo, Koontz (1988) expone que una Organización “es la parte de

la administración que supone el establecimiento de una estructura

intencionada de los papeles que los individuos deberán desempeñar en una

empresa” (p. 35).

Hace años atrás, se consideraba que las organizaciones eran, en su

mayor parte una forma racional de coordinar y manejar a un grupo de

personas, que estaba ubicadas dentro de los niveles verticales

(organigramas). Hoy día, se conoce que las organizaciones son algo mas,

por eso dicen que tienen su propia forma de ser, su propia personalidad.

Según Robbins, S. (1999) "Pueden ser rígidas o flexibles, amables o

desagradables, innovadoras o conservadoras" (p.619).

http://www.monografias.com/trabajos13/organi/organi.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml

 16

1.2.- Características de las Organizaciones:

Con respecto a las características de las organizaciones, Chiavenato,

I. (1999), señala que:

Cada empresa establece su propia organización en función de sus

objetivos, misión, visión, tamaño, la coyuntura que atraviesa y la naturaleza

de sus productos que fabrica o los servicios que presta, por eso se dice que

cada organización posee unas características básicas para diferenciarlas

unas de otras. Entre ellas, se encuentran:

 División de Trabajo

 La especialización

 La jerarquía

 La distribución de la autoridad

 La responsabilidad

 La racionalidad (p.252)

1.3.- Pequeñas Empresas:

De acuerdo a Rodríguez Valencia, J. (1993): las pequeñas empresas

están en casi todos los giros económicos pero, los giros que atraen más a los

empresarios son el comercio minorista y mayorista, servicios, manufactura y

alta tecnología. Ya que estos son relativamente fáciles entrar, se requiere

poco financiamiento, les resulta más sencillo enfocarse en grupos

http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos16/acto-de-comercio/acto-de-comercio.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos14/manufact-esbelta/manufact-esbelta.shtml
http://www.monografias.com/Tecnologia/index.shtml
http://www.monografias.com/trabajos15/financiamiento/financiamiento.shtml

 17

específicos de consumidores de estos y suele haber una competencia al

menos intensa al menos en la etapa inicial.

 1.3.1.- Ventajas y Desventajas de las pequeñas empresas

como forma de Organización:

Las ventajas se pueden dividir en ventajas personales y ventajas para

la empresa (comercial /operacional).

Ventajas personales:

 Independencia: al ser su propio jefe, existe libertad de elección

cuando y donde trabajar y la opción de trabajar en casa

Ventajas operacionales:

 Costos: es frecuente que se requiera menos dinero al iniciar y

sostener una pequeña empresa, en comparación con otras grandes.

 Flexibilidad: las decisiones se toman y ponen en práctica rápidamente

 Enfoque: la posibilidad de enfocarse en unos cuantos clientes clave de

un grupo específicos de clientes.

 Reputación: la oportunidad de adquirir una buena reputación por

calidad y servicio.

Asimismo, las desventajas de las empresas pequeñas se presentan a

través de los elementos que se presentan a continuación:

http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos14/la-libertad/la-libertad.shtml
http://www.monografias.com/trabajos16/marx-y-dinero/marx-y-dinero.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

 18

 Tensión intensa: por la preocupación en la competencia, problemas

con los empleados, necesidad de un nuevo equipo, expansión del

inventario, aumentos de los arrendamientos o cambios en la demanda

del mercado y también tensión física y psicológica.

 Alto índice de fracasos: las pequeñas empresas son importantes en

las economías de muchos países, no hay garantía alguna de su éxito.

 Cargas desproporcionada por los reglamentos gubernamentales

 Vulnerabilidad ante la competencia de grandes compañías

 Negligencia

 Descapitalización carencia de fondos para las operaciones normales

de una empresa.

 Inexperiencia o incompetencia administrativa la administración

deficiente es la causa del fracaso de muchas empresas.

 Incapacidad para hacer frente al crecimiento en ocasiones un factor

que constituye una ventaja puede convertirse en una desventaja grave

cuando llega el momento en que una pequeña empresa crece.

1.4.- Empresas Familiares:

Tal como lo indica Vásquez y Pernía (2005):

Una empresa familiar es aquella que cumple con dos requisitos
fundamentales: en cuanto a la propiedad, todas o al menos la parte
proporcional que permita mantener el control de la organización deben
pertenecer a dos o más miembros de una familia; y en segundo lugar,
sin restarle importancia, la empresa familiar es aquella en la que al
menos dos de los miembros de la familia están involucrados en el
funcionamiento de la misma (p.15).

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos11/conin/conin.shtml
http://www.monografias.com/trabajos/ofertaydemanda/ofertaydemanda.shtml
http://www.monografias.com/trabajos13/mercado/mercado.shtml
http://www.monografias.com/Fisica/index.shtml
http://www.monografias.com/trabajos6/diop/diop.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/Administracion_y_Finanzas/index.shtml

 19

La mayoría de los autores coinciden en que una gran proporción de

empresas familiares en el mundo, incluyendo empresas latinoamericanas, no

logra alcanzar la tercera generación. Las empresas familiares constituyen

aproximadamente 60% del total de las compañías del planeta, de estas, 30%

logra superar eficazmente la transición de la primera generación a la

segunda, y 25% pasa de la segunda a la tercera.

En EEUU, del 90% de las empresas que nacen como familiares, 40%

desaparece durante los primeros 5 años, el 66% de las restantes logra pasar

a la segunda generación y de ellas solo 12% sobrevive a la tercera

generación.

En América Latina son muy escasas las empresas familiares que

logran superar los 50 años de vida. En México, la permanencia de los

negocios de parientes muestra una tendencia clara. Sólo 40% logra pasar

exitosamente y en armonía a la segunda generación. Esto significa que seis

de cada diez negocios familiares son vendidos, fragmentados o quiebran al

ser conducidos por los descendientes del fundador.

Más aún, solamente 4% de esas compañías llega triunfalmente a la

tercera generación. Es decir, 96% de las empresas familiares nunca llega a

ser manejada por los nietos del fundador.

Según expertos, el problema radica principalmente en lo intrínseco de

la empresa familiar. Al ser empresa y a la vez familiar, es muy complicado

separar las relaciones familiares de las laborales.

Se han dedicado esfuerzos de investigación para determinar los

aspectos clave que pueden influir en el fracaso de este tipo de empresas.

 20

Entre los aspectos clave del éxito en la gestión de empresas familiares

se pueden mencionar los siguientes:

1. Sucesión sana

2. Planeamiento estratégico

3. Calidad de gestión

4. Inherencia externa especializada

5. Conocimiento del mercado interno y su consumidor final

6. Responsabilidad empresarial

7. Definición de responsabilidades y expectativas

8. Comunicación

9. Balance entre manejo tradicional e incorporación de nuevas

técnicas.

Generalmente si esos aspectos no son manejados oportunamente, se

traducen en fuentes de problemas y conflictos en las organizaciones

familiares, atentando contra la supervivencia de las empresas y la armonía

de las familias.

Algunas ventajas de formar una empresa familiar es que las personas

se identifican con el proyecto, lo sienten suyo y por lo tanto muestran un alto

grado de interés y compromiso en que resulte un éxito. Por otro lado, el

hecho de que sean personas conocidas entre sí, genera un vínculo de

confianza muy estrecho. Sin embargo estos aspectos tienen un lado negativo

para el crecimiento de la empresa. Por un lado, las empresas familiares

generalmente no tienen una administración clara, pues se mezcla lo personal

con lo organizacional. Los roces que se generan pueden dañar los lazos

familiares, y como su identificación con el proyecto es muy fuerte, suelen ser

resistentes a los cambios y sobre todo al proceso de Institucionalización.

 21

Puede ocurrir que el director de la empresa no quiera ceder su mando

cuando llegue el momento en que además de un líder, se necesite un

gerente, y rodearse de un equipo de trabajo capacitado. Muchas veces

quienes empiezan el proyecto no tienen la capacidad para manejar las

diferentes áreas que componen un negocio, sobre todo cuando la empresa

llega a un momento tal de crecimiento que no saber darse cuenta a tiempo

de este cambio, puede llevar al descontrol, y poner en riesgo la vida de la

empresa.

1.5.- Empresas dedicadas al sector salud.

De acuerdo a entrevista realizada al Sr. Francisco González, Gerente

General de la empresa Boehringer Ingelheim Venezuela, se pudo constatar

que: en la actualidad el Mercado farmacéutico y salud en Venezuela está

compuesto por aproximadamente 200 Empresas, constituidas

fundamentalmente por Laboratorios Farmacéuticos, casas de representación

y distribuidores de equipos médicos, siendo ellas de capital Nacional o

Internacional.

Dicho Mercado se subdivide en dos segmentos claramente definidos

por la normativa establecida por las autoridades sanitarias,

fundamentalmente por el Instituto Nacional de Higiene, a través de su

departamento de Registro de Productos Farmacéuticos quienes después de

un exhaustivo análisis (estudio del archivo de productos, pruebas de calidad

y certificados de libre venta en países desarrollados, entre otros) otorgan la

especificación correspondiente que cataloga al producto farmacéutico bajo el

régimen que se ubicará siendo estos:

 22

 De Prescripción, pertenecientes al denominado Mercado Ético, el cual

incluye todos aquellos productos para cuya compra se requiere de un

récipe medico.

 Sin Prescripción (Mercado Popular), los cuales pueden ser comprados

sin prescripción (receta) médica, teniéndose de igual forma la

posibilidad de uso de medios masivos de comunicación (TV, radio,

prensa).

La distribución de productos y equipos médicos viene dada por el

seguimiento de los canales de comercialización tradicionales:

 Droguerías: siendo ellas quienes fungen como punto de

almacenamiento y distribución hacia las farmacias una vez que salen

de los laboratorios.

 Farmacias: quienes son el punto detallista hacia el consumidor y

último eslabón en la cadena de comercialización antes de alcanzar el

consumidor final (Paciente-Consumidor).

 Distribuidores de equipo y Herramientas Médicas: quienes de acuerdo

a una necesidad de abastecimiento de Clínicas y Hospitales, ubican el

producto nacional e internacionalmente para cubrir la demanda.

Asimismo, la incorporación de tecnología de punta ofrecidas por los

nuevos y mejores equipos presentes en el mundo globalizado.

2.- Modelos Organizacionales

2.1.- Modelo de Katz y Kahn:

 23

En este modelo se aplica la teoría de los sistemas al estudio de las

organizaciones y se defiende el uso de principios de la psicología social para

entender todas las formas de acción colectiva. Este modelo es conocido

como la “biblia” de la psicología organizacional.

Katz y Kahn desarrollaron un modelo de organización más amplio y

complejo a través de la aplicación de la teoría de los sistemas y la teoría de

las organizaciones. Según su modelo, la organización presenta las siguientes

características como sistema abierto:

 Importación (entrada): la organización recibe insumos del

ambiente y necesita provisiones energéticas de otras instituciones,

personas o del medio. Ninguna estructura social es autosuficiente.

 Transformación (procesamiento): los sistemas abiertos

transforman la energía disponible. La organización procesa y

transforma insumos en productos acabados, mano de obra,

servicios, etc.

 Exportación (salidas): los sistemas abiertos exportan ciertos

productos hacia el medio ambiente.

 Los sistemas como ciclos que se repiten: el funcionamiento de

cualquier sistema consiste en ciclos repetitivos de importación-

transformación-exportación. La importación y exportación son

transacciones que envuelven al sistema en ciertos sectores de su

ambiente inmediato, la transformación o procesamiento es un

proceso contenido dentro del propio sistema.

 Entropía negativa: los sistemas abiertos necesitan moverse para

detener el proceso entrópico y reabastecerse de energía

manteniendo indefinidamente su estructura organizacional. A dicho

proceso se le llama entropía negativa o negentropía.

http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos/comercioexterior/comercioexterior.shtml
http://www.monografias.com/trabajos10/comerci/comerci.shtml
http://www.monografias.com/trabajos/comercioexterior/comercioexterior.shtml
http://www.monografias.com/trabajos10/comerci/comerci.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml

 24

 Información como insumo, retroalimentación negativa y

proceso de codificación: los sistemas vivos reciben como

insumos, materiales conteniendo energía que se transforman por

el trabajo hecho. También reciben información, proporcionando

señales sobre el ambiente. La entrada de información más simple

es la retroalimentación negativa (negative feedback), que permite

al sistema corregir sus desvíos de la línea correcta. Las partes del

sistema envían información de cómo operan a un mecanismo

central y mantiene así la dirección correcta. Si dicha

retroalimentación negativa es interrumpida, el estado firme del

sistema desaparece. El proceso de codificación permite al sistema

reaccionar selectivamente respecto a las señales de información

para las cuales esté programado. Es un sistema de selección de

entradas a través del cual, los materiales son rechazados o

aceptados e introducidos a su estructura.

 Estado firme y homeostasis dinámica: los sistemas abiertos se

caracterizan por un estado firme, ya que existe un influjo continuo

de energía del exterior y una exportación continua de los productos

del sistema. La tendencia más simple del estado firme es la

homeostasis, pero su principio básico es la preservación del

carácter del sistema, o sea, un equilibrio casi-estacionario. Los

sistemas reaccionan al cambio o lo anticipan por intermedio del

crecimiento que asimila las nuevas entradas de energía en la

naturaleza de sus estructuras. La homeostasis es un mecanismo

regulador.

 Diferenciación: la organización, como todo sistema abierto, tiende

a la diferenciación, o sea, a la multiplicación y elaboración de

funciones, lo que le trae también multiplicación de papeles y

diferenciación interna.

http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#home
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#home
http://www.monografias.com/trabajos10/carso/carso.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO

 25

 Equifinalidad: los sistemas abiertos se caracterizan por el

principio de equifinalidad, o sea, un sistema puede alcanzar, por

una variedad de caminos, el mismo estado final, partiendo de

diferentes condiciones iniciales.

 Límites o fronteras: como sistema abierto, la organización

presenta límites o fronteras, esto es, barreras entre el ambiente y

el sistema. Definen el campo de acción del sistema, así como su

grado de apertura.

3.- Desarrollo Organizacional.

3.1.- Presentación y Origen:

Todas las personas poseemos un enorme potencial para desarrollar

nuestras habilidades y destrezas. Pero dentro de nosotros se encuentran

energías que poco utilizamos, que permanecen inertes, porque no existen

mecanismos que nos ayuden a desprendernos de esas sobrecargas. Las

exigencias operacionales de las empresas están dirigidas hacia el logro de

metas, la conquista de resultados, lograr los máximos números…, es una

sobrecarga de energía a la cual estamos acostumbrados.

En el mundo actual, la sociedad es cada día más exigente y

ampliamente dinámica, es por lo tanto, portadora de grandes tensiones que

nos empujan a sentir altas cargas de tensión emocional y que ocasionan los

cambios particulares, a fin de adaptarnos a los cambios y dinámica

circundante, para así estar a tono con nuestro medio.

Es por ello, hoy en día gracias al campo del Desarrollo Organizacional,

donde mediante sus fundamentos se puede comprender por qué y cómo

cambian las organizaciones, se considera al ser humano como centro del

 26

proceso, los procesos a los que nos estamos refiriendo son: el liderazgo, las

comunicaciones, la toma de decisiones, las relaciones interpersonales, se

parte de la hipótesis que las causas de los problemas reside en los procesos

y si se quiere solucionar es ahí donde se deben centrar los esfuerzos.

El Desarrollo Organizacional se ha constituido en el instrumento por

excelencia para el cambio en busca del logro de una mayor eficiencia

organizacional, condición indispensable en el mundo actual, caracterizado

por la intensa competencia a nivel nacional e internacional. En estos tiempos

cambiantes en que los valores evolucionan rápidamente y los recursos se

vuelven escasos, cada vez es más necesario comprender aquello que influye

sobre el rendimiento de los individuos en el trabajo. Varios investigadores,

desde principios del siglo XIX, han puesto en evidencia el papel de los

componentes físicos y sociales sobre el comportamiento humano. Así es

como el clima organizacional determina la forma en que un individuo percibe

su trabajo, su rendimiento, su productividad, su satisfacción, etc. En otros

términos, la percepción del clima de trabajo por parte de un empleado

consiste en la respuesta a una pregunta clave: ¿le gusta a usted mucho

trabajar en esta organización?. Por supuesto, hay varias respuestas a esta

pregunta. A uno le gusta más o menos el clima de su institución aún sin estar

siempre al corriente de aquello que obra efectivamente sobre esta

percepción.

El Desarrollo Organizacional se ha constituido en el instrumento por

excelencia para el cambio en busca del logro de una mayor eficiencia

organizacional, condición indispensable en el mundo actual, caracterizado

por la intensa competencia a nivel nacional e internacional.

Es así como el Desarrollo Organizacional busca lograr un cambio

planeado de la organización conforme en primer término a las necesidades,

http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos5/recicla/recicla.shtml#papel
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml

 27

exigencias o demandas de la organización misma. De esta forma, la atención

se puede concentrar en las modalidades de acción de determinados grupos

(y su eficiencia...), en mejorar las relaciones humanas, en los factores

económicos y de costos (balance costos-beneficios), en las relaciones entre

grupos, en el desarrollo de los equipos humanos, en la conducción

(liderazgo)... es decir, casi siempre sobre los valores, actitudes, relaciones y

clima organizacional. En suma, sobre las personas más que sobre los

objetivos, estructura y técnicas de la organización: el Desarrollo

Organizacional se concentra esencialmente sobre el lado humano de la

empresa.

Su área de acción fundamental es, por lo tanto, aquella que tiene

relación con los recursos humanos de la institución. La importancia que se le

da al Desarrollo Organizacional deriva de que el recurso humano es decisivo

para el éxito o fracaso de cualquier organización. En consecuencia su

manejo es clave para el éxito empresarial y organizacional en general,

comenzando por adecuar la estructura de la organización (organigrama),

siguiendo por una eficiente conducción de los grupos de trabajo (equipos y

liderazgo) y desarrollando relaciones humanas que permitan prevenir los

conflictos y resolverlos rápida y oportunamente cuando se tenga indicios de

su evolución.

Específicamente el Desarrollo Organizacional abordará, entre otros

muchos, problemas de comunicación, conflictos entre grupos, cuestiones de

dirección y jefatura, cuestiones de identificación y destino de la empresa o

institución, el cómo satisfacer los requerimientos del personal o cuestiones

de eficiencia organizacional.

Esta estrategia educativa busca utilizar los efectos de la acción a

través de la retroalimentación la que se constituirá en la base para la acción

http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos5/relhuman/relhuman.shtml
http://www.monografias.com/trabajos4/costos/costos.shtml
http://www.monografias.com/trabajos4/costos/costos.shtml
http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/Administracion_y_Finanzas/Recursos_Humanos/
http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml
http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos11/organig/organig.shtml
http://www.monografias.com/trabajos5/relhuman/relhuman.shtml
http://www.monografias.com/trabajos4/confyneg/confyneg.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos4/confyneg/confyneg.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#retrp

 28

planificada ulterior. Sin embargo, es necesario tener presente que la única

forma de cambiar las organizaciones es a través de cambiar su "cultura", es

decir, cambiar los sistemas de vida, de creencias de valores y de formas

aceptadas de relaciones entre las personas. Además de lograr que las

personas tengan una conciencia de pertenencia, de ser efectivamente

miembros de la institución.

En definitiva el Desarrollo Organizacional es el análisis del

comportamiento del hombre en las organizaciones y su importancia e

implicaciones en el ámbito organizacional y gerencial, basándose

fundamentalmente en la necesidad de mejoramiento continuo y cambios que

deben de darse dentro de las estructuras de las organizaciones, para que de

esa manera puedan responder a la misión y visión que se han establecido, y

orientar el comportamiento de los individuos hacia ese fin para alcanzar la

máxima calidad y productividad, para lo cual es importante conocer cómo es

el comportamiento del hombre en las organizaciones.

José Luis Pariente (2000): El movimiento del desarrollo organizacional

surgió a partir de 1962, con un complejo conjunto de ideas al respecto del

hombre, de la organización y del ambiente, en el sentido de propiciar el

crecimiento y desarrollo según sus potencialidades. El Desarrollo

Organizacional es un desdoblamiento práctico y operacional de la teoría del

comportamiento en camino al enfoque sistemático.

Los orígenes del Desarrollo Organizacional pueden ser atribuidos a

una serie de factores entre los que se encuentran:

a) La relativa dificultad encontrada en sistematizar los conceptos de las

diversas teorías sobre la organización, las que traían un enfoque

diferente, y muchas veces en conflicto con los demás.

http://www.monografias.com/trabajos13/quentend/quentend.shtml#INTRO
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos11/estacon/estacon.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos7/gepla/gepla.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos15/kinesiologia-biomecanica/kinesiologia-biomecanica.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos4/confyneg/confyneg.shtml

 29

b) La profundización de los estudios sobre la motivación humana y su

interferencia dentro de la dinámica de las organizaciones. Las teorías

sobre la motivación demostraron la necesidad de un nuevo enfoque de

la administración, capaz de interpretar una nueva concepción del

hombre moderno y de la organización actual, con base en la dinámica

motivacional. Se verificó que los objetivos de los individuos no siempre

se conjugan explícitamente con los objetivos organizacionales, y llevan

a los participantes de la organización a un comportamiento alienado e

ineficiente que retarda y muchas veces impide el alcance de los

objetivos de la organización.

c) La creación del National Training Laboratory (N.T.L.) de Bethel en

1947 y las primeras investigaciones de laboratorio sobre

comportamiento de grupo. Estas buscaban mejorar el comportamiento

de grupo. A través de una serie de reuniones, los participantes

diagnostican y experimentan su comportamiento en grupo, actuando

como sujetos y experimentadores al mismo tiempo y recibiendo la

asesoría de un psicólogo. Este tipo de entrenamiento recibía el nombre

de Training Group.

d) La publicación de un libro en 1964 por un grupo de psicólogos del

National Training Laboratory, en el que se exponen sus investigaciones

sobre el Training Group, los resultados y las posibilidades de su

aplicación dentro de las organizaciones.

e) La pluralidad de cambios en el mundo que dieron origen al desarrollo

organizacional como el aumento del tamaño de las organizaciones y

una creciente diversificación y gradual complejidad de la tecnología

moderna.

http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos6/meti/meti.shtml
http://www.monografias.com/trabajos13/librylec/librylec.shtml

 30

f) La fusión de dos tendencias en el estudio de las organizaciones: el

estudio de la estructura y el estudio del comportamiento humano en las

organizaciones, integrados a través de un tratamiento sistemático.

g) Inicialmente el Desarrollo Organizacional se limitó al nivel de los

conflictos interpersonales de pequeños grupos, pasó luego a la

administración pública y posteriormente a todos los tipos de

organizaciones humanas recibiendo modelos y procedimientos para

los diversos niveles organizacionales.

h) Los diversos modelos de Desarrollo Organizacional consideran

básicamente cuatro variables: el medio ambiente, la organización, el

grupo social y el individuo. Así los autores analizan estas variables

para poder explorar su interdependencia, diagnosticar la situación e

intervenir ya sea en variables estructurales o de comportamiento para

que un cambio permita el alcance de los objetivos organizacionales

como los individuales.

3.2.- Definición:

De acuerdo a José Luis Pariente F. (2000), en una interesante

recopilación de diferentes teóricos presentados por diversos artículos en la

Web, define al desarrollo organizacional (D.O.) como: una disciplina de

reciente creación, por lo que se presenta en ella el fenómeno, poco frecuente

en las ciencias sociales, de que la mayoría de los autores coinciden - en

términos generales - en su definición. Así, Bennis, lo define como: una

repuesta al cambio, una compleja estrategia educativa cuya finalidad es

cambiar las creencias, actitudes, valores y estructura de las organizaciones,

http://www.monografias.com/trabajos6/fuso/fuso.shtml
http://www.monografias.com/trabajos13/parde/parde.shtml#que
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos12/foucuno/foucuno.shtml#CONCEP

 31

en tal forma que éstas puedan adaptarse mejor a nuevas tendencias,

mercados retos así, como al ritmo vertiginoso del cambio mismo.

Huse, lo cataloga como: una disciplina de reciente aparición dirigida

hacia el uso del conocimiento de las ciencias de la conducta, con objeto

ayudar a organizaciones a ajustarse más rápidamente al cambio.

Mientras que Beckhard lo considera: Un esfuerzo planificado de toda

la organización y administrado desde la alta gerencia, para aumentar la

efectividad y el bienestar de la organización por medio de intervenciones

planificadas en los procesos de la entidad, los cuales aplican los

conocimientos de las ciencias del comportamiento.

De las anteriores definiciones, tomadas como base y que se repiten

con pocas variaciones en la mayoría de los autores, se puede llegar a las

siguientes conclusiones generales acera del concepto de Desarrollo

Organizacional:

1. Es una estrategia educacional compleja.

Implica un diagnóstico sistemático de la organización, el desarrollo de un

plan estratégico para su mejoramiento, y la movilización de recursos para

llevar a cabo las acciones.

2. Dirigida a toda la Organización.

El esfuerzo implica un cambio en toda la entidad, tal como una modificación

en su cultura o en la estrategia de su alta gerencia, lo que afecta a toda la

organización.

3. Administrada desde la alta gerencia.

 32

Si bien en este punto discrepan algunos autores, la experiencia ha

demostrado que si no se cuenta con el apoyo de los cuadros directivos

superiores, el programa de D.O. tiene pocas probabilidades de tener éxito.

4. Sus objetivos son los de aumentar la efectividad y el bienestar de

los miembros de la organización.

Este es un punto fundamental en el que coinciden la mayoría de los autores.

5. Se lleva a cabo mediante intervenciones planificadas.

Estas intervenciones se dan en los procesos de la organización, usando

básicamente el conocimiento de las ciencias del comportamiento.

Asimismo, para complementar lo anteriormente presentado es

importante mencionar que para French y Bell (1996.):

El Desarrollo Organizacional es un esfuerzo a largo plazo, guiado y
apoyado por la alta gerencia, para mejorar la visión, la delegación de
la autoridad, el aprendizaje y los procesos de resolución de problemas
de una organización, mediante una administración constante y de la
colaboración de la cultura de la organización, con un énfasis especial
en la cultura de los equipos de trabajo naturales y en otras
configuraciones de equipos, utilizando el papel del consultor -
facilitador y la teoría y la tecnología de las ciencias de la conducta
aplicada, incluyendo la investigación acción (p.29).

Además French (1996) asevera que El Desarrollo Organizacional trata

de las personas y las organizaciones y de las personas en las

organizaciones y de cómo funcionan.

También trata del cambio planificado, es decir, de lograr que los

individuos, los equipos y las organizaciones funcionen mejor.

 33

El Desarrollo Organizacional ofrece una prescripción para mejorar el

ajuste entre el individuo y la organización, entre ésta y su ambiente y entre

los componentes de la organización, como la estrategia, la estructura y los

procesos. La prescripción se pone en práctica mediante intervenciones y

actividades que abordan condiciones problemáticas específicas.

3.3.- Importancia del Desarrollo Organizacional:

La importancia que se le da al Desarrollo Organizacional deriva de que

el recurso humano es decisivo para el éxito o fracaso de cualquier

organización. En consecuencia su manejo es clave para el éxito empresarial

y organizacional en general, comenzando por adecuar la estructura de la

organización (organigrama), siguiendo por una eficiente conducción de los

grupos de trabajo (equipos y liderazgo) y desarrollando relaciones humanas

que permitan prevenir los conflictos y resolverlos rápida y oportunamente

cuando se tenga indicios de su evolución.

Específicamente el Desarrollo Organizacional abordará, entre otros

muchos, problemas de comunicación, conflictos entre grupos, cuestiones de

dirección y jefatura, cuestiones de identificación y destino de la empresa o

institución, el cómo satisfacer los requerimientos del personal o cuestiones

de eficiencia organizacional.

Esta estrategia educativa busca utilizar los efectos de la acción a

través de la retroalimentación la que se constituirá en la base para la acción

planificada ulterior. Sin embargo, es necesario tener presente que la única

forma de cambiar las organizaciones es a través de cambiar su "cultura", es

decir, cambiar los sistemas de vida, de creencias de valores y de formas

aceptadas de relaciones entre las personas. Además de lograr que las

 34

personas tengan una conciencia de pertenencia, de ser efectivamente

miembros de la institución.

3.4.- Metas del Desarrollo Organizacional:

Las metas del Desarrollo Organizacional pueden resumirse, de

manera no exhaustiva, en los siguientes grandes aspectos:

 Crear en toda la organización una "cultura abierta", orientada a la

solución de problemas.

 Complementar la autoridad que comporta el papel o estatus, con la

autoridad que proporciona el conocimiento y la competencia.

 Situar las responsabilidades de toma de decisiones y solución de

problemas lo más cerca posible de las fuentes de información.

 Crear confianza entre personas y grupos de toda la organización.

 Hacer que la competencia sea más pertinente para las metas del

trabajo llevar al máximo los esfuerzos cooperativos.

 Propiciar la elaboración de un sistema de recompensas en el que se

reconozca, tanto el logro de las metas de la organización, como el

desarrollo de las personas.

 Intensificar en las personas el sentimiento de que ellas son los dueños

de los objetivos de la organización.

 Aumentar el auto-control y la autodirección de las personas que

forman parte de la organización.

3.5.- Investigación-Acción y DO.

 35

La investigación de acción es el segundo modelo de cambio en DO.

Del mismo modo como el Cambio Planeado, el cual posee un feedback o

propiedades cíclicas, la investigación - acción está basada en un proceso

cíclico. El modelo da énfasis a los datos que son recogidos y al diagnóstico

preliminar, antes de planear e implementar la acción y desarrollar nuevo

conocimiento de ciencia del comportamiento que pueden ser aplicados al

ámbito Organizacional.

El concepto fue propuesto originalmente por Lewin pero ha sido

extendido subsecuentemente a través de otros (por ejemplo, Frohman,

Sashkin, & Kavanagh, 1976).

La siguiente figura es modelo de investigación - acción (French,

1969).

 36

El modelo tiene muchas partes, hay de hecho, sólo siete

componentes mayores, repetidos cíclicamente. A saber:

1. Identificación del problema(s). Esto empieza cuando

una persona importante se da cuenta de uno o más

problemas que podrían ser aliviados por un agente de

cambio.

2. Consulta con un experto. El agente de cambio y el

cliente establecen una atmósfera de confianza y

franqueza y establecen una relación colaboradora.

3. Recolección de Datos y diagnóstico preliminar. Esto

normalmente es hecho por el consultor para evaluar el

estado actual de la organización. Los métodos más

comunes son entrevistas, observación, encuestas, y datos

sobre el desempeño de la organización.

4. Feedback para el cliente clave. Se dan los resultados

de los datos recogidos al cliente; el esfuerzo del agente de

cambio es presentarle el mapa actual de la situación

Organizacional. Normalmente, el agente de cambio se

preocupa por ayudar al cliente para que determine las

fuerzas y debilidades de la unidad en la que el agente de

cambio está trabajando.

5. Discusión sobre diagnostico del problema(s). A

estas alturas el agente de cambio y el cliente discuten el

Feedback e intentan definir los problemas reales que

necesitan cambio. El agente de cambio no "dice" al cliente

cuál es el problema, como un doctor haría con un

paciente, pero ayuda al cliente a determinar lo que es.

6. Planeación y acción. El agente de cambio y cliente

acuerdan en la acción a tomar. Esto empieza el proceso

de descongelamiento, con el cual el cliente empieza a

moverse hacia un equilibrio diferente

7. Recolección de Datos después de la acción. Puesto

que la investigación de acción es cíclica, también los

datos deben ser recogidos para evaluar los efectos de la

 37

acción tomada. Estos nuevos datos ofrecen un Feedback

al cliente; a su vez, esto lleva a un re-diagnóstico y a una

nueva acción. El proceso entero se repite hasta que la

relación de cliente y consultor ha acabado.

La investigación de acción da énfasis a la evaluación de los

resultados, por eso se llama investigación - acción. Se evalúan los resultados

como una base para posteriores esfuerzos que serán realizados durante el

proceso cíclico de diagnóstico, acción, y re-diagnostico, en colaboración con

el cliente. El método también genera nuevos conocimientos que pueden

usarse en otras partes. Una fortaleza de la investigación - acción es su

énfasis en el diagnóstico; analiza problemas desde muchas perspectivas.

Esto es especialmente atractivo cuando no se entienden los problemas

claramente o son interdependientes. Una segunda ventaja es su énfasis en

la evaluación. Se seleccionan las estrategias basándose en el éxito de las

estrategias precedentes. Sin embargo, un inconveniente es el acercamiento

esmerado del modelo a la resolución del problema; esto puede extender

mucho el proceso de cambio total y puede crear dependencia del cliente con

el agente de cambio. En algún punto, el cliente debe estar suficientemente

"sano" para que el agente de cambio deje el sistema. Es particularmente

difícil acabar una relación cliente-consultor cuando el cliente es

profundamente enredado en el ciclo.

Se deben agregar unos puntos sobre el cambio planeado e

investigación-acción. Primero, no todos los agentes de cambio prefieren uno

o el otro modelo. Algunos agentes pueden favorecer un acercamiento pero

pueden usar ambos. Segundo, ciertos problemas pueden acompañar más a

un acercamiento que al otro. De hecho, cada modelo tiene características

distintivas, sin embargo, no son estrategias de cambio totalmente diferentes.

Finalmente, éstos son modelos generales, y no estándares inflexibles.

 38

Dependiendo de la naturaleza del problema puede haber puede darse una

desviación y ciertos pasos pueden ser mas enfatizados. En todo caso, el

cambio planeado y la investigación-acción son dos acercamientos racionales

a DO.

4.- Diagnóstico Organizacional

Hay tres componentes básicos de todos los programas de DO:

diagnóstico, acción y administración del programa. El componente de

diagnóstico representa una recopilación continua de datos acerca del

sistema total o de sus subunidades, y acerca de los procesos y la cultura del

sistema y de otros objetivos de interés. El componente de la acción consiste

en todas las actividades y las intervenciones diseñadas para mejorar el

funcionamiento de la organización. El componente del programa gerencial

abarca todas las actividades diseñadas para asegurar el éxito del programa,

como desarrollar la estrategia general del DO, vigilar los acontecimientos a lo

largo del camino y abordar las complejidades y sorpresas inherentes en

todos los programas.

El primer paso es diagnosticar el estado del sistema en lo

concerniente al foco de interés del cliente.

En el segundo paso se desarrollan los planes de acción para corregir

los problemas, aprovechar las oportunidades y conservar las áreas de puntos

fuertes.

El paso 3 consiste en descubrir hechos concernientes a los resultados

de las acciones que se toman. Se dedican energía y esfuerzos para

asegurarse que el programa cuente con el apoyo de los miembros de la

 39

organización, que tenga pertinencia con las preocupaciones prioritarias de la

organización y que esté haciendo un progreso visible.

4.1.- Diagnóstico del sistema, sus subunidades y procesos:

El desarrollo organizacional es la esencia de un programa de acción

basado en una información válida acerca del statu quo, de los problemas y

las oportunidades actuales y de los efectos de las acciones en lo

concerniente al logro de objetivos. El requerimiento para las actividades de

diagnóstico se deriva de dos necesidades: la primera es conocer el estado

de las cosas, o "lo que es", y la segunda es conocer los efectos o las

consecuencias de las acciones.

Una forma alternativa de conceptualizar al componente del diagnóstico

hace hincapié en los principales procesos de la organización, más que en

sus grupos principales que son el objetivo.

De una comparación de "lo que es" con lo que "debería ser", proviene

el descubrimiento de la brecha entre las condiciones reales y las deseadas.

Argyris manifiesta que el consultor tiene tres tareas primordiales de

intervención: ayudar al sistema cliente a generar datos válidos, permitir que

el sistema cliente haga una elección libre e informada y ayudar al sistema

cliente a generar un compromiso interno con las decisiones que hace.

En un programa de DO, los resultados de las actividades del

diagnóstico no son únicamente actividades importantes, sino que la forma en

la cual se recopila la información y lo que se hace con ésta también son

aspectos significativos del proceso.

 40

El modelo de seis cuadros. Según Marvin Weisbord, hay seis áreas

críticas de diagnosticar: propósitos, estructura, recompensas, mecanismos

útiles, relaciones y liderazgo. Además, él consultor debe prestar atención a

los aspectos tanto formales como informales de cada área.

Consultoría de la tercera ola. La tercera ola se refiere a la aseveración

de Alvin Toffler de que el mundo ha progresado a través de la revolución

agrícola (primera ola), la revolución industrial (segunda ola) y que está

suspendido al borde de una revolución de la información y tecnología

(tercera ola). Prefiere enfocarse en el bienestar para ayudar a las personas a

lograr los futuros elegidos por ellas y crear lugares de trabajo que tengan

significado y comunidad. Esto significa cambiar a un punto de vista del

consultor como un director de escena de los acontecimientos que ayudan a

las personas a hacer lo que están tratando de hacer. Weisbord identifica

cuatro prácticas útiles para el consultor de la tercera ola: (1) evaluar el

potencial para la acción, (2) reunir a todo el sistema en una habitación, (3)

enfocarse en el futuro y (4) estructurar las tareas que las personas pueden

desempeñar por sí mismas.

4.2.- Consideraciones para el Diagnóstico:

Partiendo del hecho que se puede definir al diagnóstico como un

proceso analítico que permite conocer la situación real de la organización en

un momento dado para descubrir problemas y áreas de oportunidad, con el

fin de corregir los primeros y aprovechar las segundas; y, que en el

diagnóstico se examinan y mejoran los sistemas y prácticas de la

comunicación interna y externa de una organización en todos sus niveles, el

diagnóstico integral de una organización implica partir de tres

consideraciones:

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml

 41

Conceptualizar a una organización como un sistema social abierto

compuesto por diferentes dimensiones (departamento de recursos humanos,

ventas, producción, etc.) cada una de las cuales funcionan en forma

particular pero con estrecha interdependencia con las demás áreas de

trabajo, de tal forma que se puede afirmar que el funcionamiento o fracaso

de toda organización está en función del grado de armonía y colaboración

que exista entre las partes que integran el sistema organizacional.

La realización de un diagnóstico en una organización no supone

destacar los problemas que afectan a la misma sino mas bien se trata de

reconocer las fortalezas y debilidades que ésta tiene de tal forma que puedan

reforzarse las primeras y disminuirse las segundas. Por todo lo anterior es

indispensable utilizar instrumentos de diagnostico integral que evalúen cada

una de las dimensiones que conforman a la misma.

La idea es obtener información válida y confiable de todos aquellos

aspectos que influyen en el funcionamiento de toda organización.

4.3.- Métodos y Técnicas para el Diagnóstico Organizacional

Dentro de la perspectiva funcionalista los métodos más usados son la

entrevista, el cuestionario, el análisis de las redes de comunicación, la

entrevista grupal, el análisis de experiencias críticas de comunicación, y el

análisis de la difusión de mensajes.

Las técnicas cualitativas aplicables son:

a) Entrevista. Esta técnica se complementa con el cuestionario y

permite recoger información que puede ser investigada hasta en

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/Administracion_y_Finanzas/Recursos_Humanos/
http://www.monografias.com/trabajos16/estrategia-produccion/estrategia-produccion.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos15/disenio-cuestionarios/disenio-cuestionarios.shtml
http://www.monografias.com/Computacion/Redes/
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos6/juti/juti.shtml

 42

sus mínimos detalles en una conversación personal con los

miembros de una organización.

b) Cuestionario. Permite recoger mayor cantidad de información de

mayor cantidad de gente y de una manera más rápida y más

económica que otros métodos; y facilita el análisis estadístico.

c) La entrevista grupal (Junta de Diagnóstico). Esta técnica selecciona

un cierto número de miembros representativos de la organización

para ser entrevistados como grupo. La entrevista se suele centrar

en aspectos críticos de la comunicación organizacional.

d) Observación. Para llevarla a cabo, el investigador puede optar por

convertirse en un miembro más del grupo (observación

participante), o bien por observarlos desde fuera (observación no

participante u ordinaria). El investigador debe ganarse, en cualquier

caso, la confianza de las personas que va a estudiar, lograr su

aceptación y evitar en lo posible que s presencia interfiera o

perturbe de algún modo las actividades cotidianas del grupo.

e) Entrevistas individuales. Es muy importante que en las entrevistas

se logre lo que se conoce con el nombre de "simpatía". Esta implica

el establecimiento de un clima de confianza mutua, comprensión y

afinidad emocional entre el entrevistador y el entrevistado.

f) Análisis de documentos. El investigador reunirá una colección de

documentos diversos que necesitan ser interpretados a fin de

extraer la información que contienen sobre la historia y

características de la organización, y que lo llevarán a inferir algunos

aspectos importantes de la cultura de la misma.

http://www.monografias.com/trabajos11/metcien/metcien.shtml#OBSERV
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos14/comer/comer.shtml
http://www.monografias.com/Historia/index.shtml

 43

g) Discusión en grupos pequeños. Sesiones de grupo con una

discusión dirigida.

h) Dramatización. Proporciona datos sobre la percepción que la gente

tiene de ciertos papeles, relaciones y situaciones de trabajo.

i) Técnicas proyectivas. Consiste en presentar a un sujeto un material

poco estructurado, con instrucciones vagas y pidiéndole que lo

organice a su manera, cosas que no puede hacer sin proyectar la

estructura de su propia personalidad.

Técnicas cuantitativas aplicables:

a) Encuesta. La información recogida por medio de esta técnica

puede emplearse para un análisis cuantitativo con el fin de

identificar y conocer la magnitud de los problemas que se suponen

o se conocen en forma parcial o imprecisa. El método que puede

utilizarse para levantar la encuesta es el cuestionario

4.3.- Marco metodológico

El tipo de investigación permitió obtener información relacionada con

la empresa International Med Group 778, C.A., de manera tal que se

pudiesen establecer las actividades necesarias para llevar a cabo la

planificación de esta investigación. La misma integró coherentemente las

técnicas de recolección de datos a utilizar y los análisis provistos para los

mismos.

En tal sentido, es importante acotar que existen diferentes estrategias

para dar respuesta al planteamiento del problema formulado inicialmente; de

http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#quees

 44

acuerdo con Castro (2001), los tipos o diseños de investigación se clasifican

de la siguiente manera: “documental, de campo y experimental”. Pág. 60.

Para el establecimiento del diagnóstico, se utilizará la investigación de

campo que según Sabino (1992) “los diseños de campo son los que se

refieren a los métodos cuando los datos de interés se recogen en forma

directa de la realidad mediante el trabajo concreto del investigador y sus

equipos”. Pág 89.

 Ante esta realidad, el diagnóstico organizacional se abordó

inicialmente a través del análisis de la organización, y que abarcó los

siguientes pasos:

 Entrevista al Presidente Ejecutivo y al Gerente General.

 Junta de Diagnóstico con todos los trabajadores.

En cuanto al tipo de intervención, considerando que ésta es la acción

que se emprende para producir cambios, se utilizó la investigación-acción

como un proceso que, de acuerdo con French & Bell (1996), “permite

recopilar en forma sistemática datos de la investigación acerca de un sistema

actual en relación con algún objetivo, meta o necesidad de ese sistema”.

Pág. 141.

 Considerando lo antes planteado, el diagnóstico organizacional

permitió:

 Determinar las oportunidades de mejora a corto, mediano y

largo plazo y su presentación al cliente, permitiendo enfocar

el proceso de intervención en los aspectos considerados

para el abordaje a corto plazo.

 45

5.- Resultados Esperados

 Oportunidades de mejora organizacional a corto, mediano y largo

plazo, dentro de la empresa International Med Group 778, C.A.

(Anexo A).

 46

6.- Consideraciones éticas

Basados en Louis White y Kevin Wooten (detallado en Wendell L. French,

Cecil H. Bell, Jr (1996)), han sido tomadas en cuenta las siguientes normas

éticas:

Exposición falsa de las habilidades del consultor:

 No se distorsionarán las habilidades, antecedentes,

entrenamientos, ni experiencia de los consultores.

Ineptitud Profesional/Técnica:

 No se desarrollarán análisis organizacional que exceda de la

experiencia de los consultores, ni que tenga pocas probabilidades

de ser útiles.

Mal empleo de los datos:

 Se mantendrán los datos obtenidos en el presente diagnóstico, en

la más estricta confidencialidad

Conveniencia:

 No se establecerá ningún tipo de intervención, en la cual pueda

perjudicar a determinada persona en beneficio de otra.

Coerción:

 Se buscará la participación de todas las personas que requiera

abordar, sin ejercer ningún tipo de presión para que ellos presten

su colaboración espontánea en la actividad que organice.

 47

Prometer resultados que no son realistas:

 Compromiso en no ofrecer resultados que no sean cónsonos con

las posibilidades reales del proyecto que ejecutaré.

 48

7.- Bibliografía

Alabart, Y., Portuondo, A. L. (1999): La Cultura Organizacional. Una variable
a considerar en la Competitividad Empresarial. Folletos Gerenciales. No.
3. CCED, MES.

American Psychological Association. (1996) Publicación Manual of the

American Psychological Association (4ª ed.). United States of America:
Americam Psychological Association (APA)

Castro, F. (2001). El proyecto de investigación y su esquema de

elaboración. Venezuela: Editorial Colson, C.A..

Chiavenato, I. (1999). Administración de recursos humanos. Colombia:

McGraw-Hill Interamericana Editores.

De Souza, Adriana. P.A.& Partners. 1998. Disponible:
 http://www.pa-partners.com. (Consulta realizada Abril 2008).

Davis, K., Newstrom, J., (1992). Comportamiento Humano en el Trabajo.
México: 8va.edición. Editorial MacGrawHill.

Davis, K., Newstrom, J., (1999). Comportamiento Humano en el Trabajo.
México: 9va.edición. Editorial MacGrawHill.

Francisco J. González A. (2008) Entrevista realizada: Empresas Sector
Salud. Caracas

French W., Bell, C. (1996). Desarrollo Organizacional, aportaciones de la

ciencias de la conducta para el mejoramiento de la organización. México:
Quinta Edición. Editorial Prentice Hall

http://www.pa-partners.com/

 49

Gordon, Judith R. (1996). Comportamiento Organizacional. México: 5ta.
Edición. Editorial Prentice Hall Hispanoamericana, S.A.

Gibson, J., Ivancevich, L., Donnelly Jr., J., (1992). Organizaciones:
Comportamiento, Estructuras, Procesos. U.S.A: 7ª Edición. Editorial
Addison-Wesley Iberoamericana, S.A.

Harrison, S. (1998). Globalizar: Los retos para recursos humanos. Ponencia
presentada en el Congreso Mundial de Gerencia de Recursos Humanos,
Caracas.

Koontz, H., O’Donnell, C., (1988). Administración. México: (8ª.ed.). McGraw

Hill.

Kubr, M. (2006). La consultoría de empresa: Guía para la profesión. México:

3ra. Edición. Limusa Noriega Editores.

Pariente F., José Luis. Excelencia. 2000. Disponible:
 http://www.excelencia.uat.mx/pariente/articulos.htm (Consulta realizada Abril

2008).

Muchisky, P. (1990). Psychology applied to work. 3rd Edition, Ch 13.

Traducción de Oscar Giménez.

Rodríguez V., J., (1993). Cómo Administrar Pequeñas y Medianas

Empresas. México: Editorial ECASA (Ediciones Contables y

Administrativas, S.A. de C.V.)

Sabino, C. (1992). El Proceso de Investigación. Caracas: Editorial Panapo.

Vásquez y Pernía (2005): Las Nuevas Empresas Familiares. Caracas-

 Venezuela. Revista Gerente No 405.

http://www.excelencia.uat.mx/pariente/articulos.htm

 50

8.- Cronograma de Ejecución

Meses Mes 1 Mes 2 Mes 3

Análisis

organizacional

Entrevista al Presidente

Ejecutivo y al Gerente

General.

Junta de Diagnóstico con

todos los trabajadores

Diagnóstico

organizacional

Determinación de las

oportunidades de mejora a

corto, mediano y largo

plazo.

Análisis general del clima

organizacional y

presentación de resultados

al cliente.

 51

9.- Presupuesto

Proceso Responsable Horas/Labor Inversión

Análisis organizacional

Entrevista al Presidente Ejecutivo y al Gerente

General.

2 Consultores 2 Horas 0,00

Junta de Diagnóstico con todos los

trabajadores
2 Consultores 3 Horas 600,00

Diagnóstico organizacional

Determinación de las oportunidades de mejora

a corto, mediano y largo plazo; análisis

general del clima organizacional y

presentación de resultados al cliente

2 Consultores 4 Horas 800,00

Recursos Necesarios

Recursos

Descripción

Humanos 2 Consultores

Materiales y Técnicos - Impreso

- Equipos de computación

- Rotafolio

- Instalaciones físicas y mobiliario

Financieros Bs. 1.400,00

Diagnóstico Propuesta

Subsistema
Administrativo

Subsistema de
Objetivos y

Valores

Subsistema
Técnico

Subsistema
Estructural Subsistema

psicosocial

Plan Estratégico de Negocios

(Mediano Plazo)

Fijación de objetivos,

planeación, integración,

organización, instrumentación y

control

Cultura, Filosofía, Objetivos generales,

de grupo e individuales

Conocimiento, técnicas, instalaciones,

equipo

Tareas, flujo de trabajo,

grupos de trabajo, autoridad,

flujo de información,

procedimientos y reglas

 RRHH, percepciones,

motivación, dinámica de grupo,

liderazgo, comunicación, relaciones

interpersonales

Participación de todo el

 personal en la redefinición

 de la Cultura

 Organizacional

 (Corto Plazo)

Elaboración de

 Procedimientos y Flujo

 de Trabajo

 (Mediano Plazo)

Proceso de Sensibilización y

divulgación de los Procedimientos y

Flujo

 de trabajo (Mediano

Plazo)

Fortalecimiento de las

 Relaciones Interpersonales (Corto

Plazo)

	Indice y Referencias Proyec. Diagnóstico.pdf
	Proyecto de Grado Diagnóstico 2008
	Anexo A Internacional Med

