
UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO

ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

TRABAJO ESPECIAL DE GRADO

DIAGNÓSTICO ORGANIZACIONAL DE LA PERCEPCIÓN SOBRE

CONFIANZA EN GERENTES SENIOR ENZELDM INTERNATIONAL.

Presentado a la Universidad Católica Andrés Bello

Por:

Carla Requena Scott.

Como requisito parcial para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor:

Ricardo Petitt

Caracas, Junio 2013.

2

Dedicatoria

A mi hijo por ser la energía, el amor y la alegría en todo momento. A mi

esposo por su incondicionalidad y por motivarme a la obtención de este

nuevo logro. A mi familia por cultivar la constancia y el estudio.

3

Agradecimientos

Agradezco primeramente los profesores de la Especialización en Desarrollo

Organizacional-UCAB por dejar huella de verdadero conocimiento e

incentivar a la investigación y exploración de nuevas prácticas.

 A Sorangel Paolini, mi compañera y amiga por sus aportes, paciencia,

comprensión y apoyo.

A la dirección de Efectividad y Talento d Zeldm por permitir el desarrollo del

TEG dentro de su organización.

4

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO

ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

TÍTULO DE LA INVESTIGACIÓN: DIAGNÓSTICO ORGANIZACIONAL DE

LA PERCEPCIÓN SOBRE RESPETO EN GERENTES SENIOR EN MDLZ

INTERNATIONAL.

RESUMEN

Autores: Requena, Carla
Asesor: Ricardo Petitt

Ana Teresa Albella

El presente trabajo de investigación, tiene por objetivo diagnosticar la

percepción actual en el grupo del nivel gerencial senior de Zeldm relacionada

con la variable confianza para el planteamiento de estrategias de cambio en

función de su mejora. La metodología utilizada en el desarrollo la

investigación cualitativa – acción orientada al fin último de optimizar el clima

laboral en los niveles de influencia de la organización. Se utilizó el modelo de

diagnóstico organizacional de Burke y Litwin tomando en cuenta los doce

factores al que hace referencia dicho modelo. Para el diagnóstico se

utilizaron instrumentos como el sociograma y dibujo proyectivo, que

persiguen como finalidad determinar el grado de insatisfacción con respecto

a la variableinicialmente mencionada. Los resultados obtenidos con el

diagnóstico apuntan a mejorar procesos comunicacionales clave tanto entre

departamentos como interdeparmentos. De la misma manera realizar una

mejora los procesos de toma de decisiones ya que interfieren en el alcance

de las metas en el plazo esperado.

Palabras clave: Clima organizacional, confianza, Respeto, cambio

organizacional.

5

INTRODUCCIÓN

Beckhard (1969) indica en sus investigaciones que el Desarrollo

Organizacional (D.O) es un esfuerzo planeado, que abarca a toda la

organización, administrado desde arriba para aumentar la eficacia y la salud

organizacional, a través de intervenciones planeadas en los procesos

organizacionales, empleando conocimientos y dominios de estudios del

comportamiento y sistemas organizacionales. (Archiles, F. Desarrollo

Organizacional, Enfoque Integral, 2004).

El clima organizacional se refiere al ambiente interno existente entre los

miembros de la organización, está estrechamente ligado al grado de

motivación de los empleados e indica de manera específica las propiedades

motivacionales del ambiente organizacional, es decir, aquellos aspectos de la

organización que desencadenan diversos tipos de motivación entre los

miembros. Chiavenato, 2000.

Por su parte, K. Lewin (1947), influyó drásticamente en la definición de clima

laboral y en diversos aspectos del Desarrollo Organizacional; según su teoría

del espacio vital, Lewin (1947), planteó que una persona percibe su ambiente

en función de su estado de desarrollo, su personalidad, sus conocimientos y

un contexto inestable lo hace inestable; en tal sentido, el presente estudio

aproxima sus evaluaciones y aportes al área de clima organizacional

afectado por una variable significativa como lo es la confianza según

descripción de Great Place to Work en evaluación pre diagnóstica realizada

en Zeldm International

6

Según el instituto Great Place to Work®, el propósito de la aplicación del

diagnóstico busca medir el nivel de confianza de la organización,

relacionando los reactivos del Trust Index© con los Indicadores Clave de

Desempeño de la organización, para poder comprender la relación entre las

metas de la organización y las experiencias de los colaboradores,

aumentando la responsabilidad de los líderes ante las metas.

Según la estructura del instrumento de Trust Index©, la composición del

diagnóstico de clima laboral se divide en cinco dimensiones que el instituto

Great Place to Work® ha definido de la siguiente forma: credibilidad, respeto,

imparcialidad, camaradería y orgullo.

De acuerdo a la Directora Regional Sureste de México de Great Place to

Work, Mgs. Adriana Hernández (2010), El fenómeno de la confianza en las

organizaciones es de los principales recursos que se tienen para crear un

clima laboral estable y productivo. Por supuesto, fomentar la confianza

requiere de una planeación estratégica sólida, que necesita arreglos en la

estructura de las organizaciones pero sobre todo en los programas de

recursos humanos. El incremento de la confianza entre empleados y

gerencia, mediante programas y acciones de reforzamiento que hacen

énfasis en la apertura entre ambos, transforma a las organizaciones en

ambientes laborales estables, satisfactorios y positivos.

Según Stith, R. (2010) pág. 24, el respeto es un acto de respuesta y de

atención. “Evita el control. Da un paso atrás ante el tipo de cosa a la que

presta atención[…] nos enseña a esperar, mirar y escuchar al otro”. De

acuerdo a las variables de Great Place to Work el respeto está constituido

por tres sub-dimensiones: apoyo, participación y cuidado las cuales hacen

referencia operacional a conductas esperadas para un saludable clima

laboral.

7

El diagnóstico se realizó a partir de resultados de la encuesta realizada por

Great Place to Work, apuntando a la variable Confianza en este caso en una

muestra representativa de Gerentes Senior de Zeldm Venezuela.

Las herramientas a partir de las cuales se realizó el diagnóstico y con las que

se determinó qué ocurre en la organización, están encabezadas por la

observación directa como elemento principal, el sociograma y el dibujo

proyectivo organizacional.

Se obtuvieron resultados que señalan un elemento importante como la

comunicación, en tal sentido, se halló que la comunicación es un elemento

fundamental en el que se debe intervenir a fin de incrementar la confianza en

la población gerencial senior de la organización Zeldm. Este elemento

interfiere directamente en la confianza lo que a su vez afecta el clima laboral,

comprobando la hipótesis planteada.

Por su parte el modelo de diagnóstico organizacional empeladoen la

exploración es el modelo de Burke y Litwin el cual explica a través de doce

áreas de observación el funcionamiento organizacional de la empresa

estudio. Con este modelo se abordaron aspectos como ambiente externo,

liderazgo, motivación, clima, desempeño, misión y estrategia, cultura,

prácticas gerenciales, sistemas, destrezas de trabajo y valores y

necesidades.

8

Tabla de contenido

Dedicatoria .. 2

Agradecimientos ... 3

RESUMEN... 4

INTRODUCCIÓN ... 5

CAPÍTULO I .. 11

1. El Problema ... 11

1.1. Justificación de la investigación ... 13

1.2. Objetivos de la investigación .. 14

1.2.1. Objetivo General: ... 14

1.2.2. Objetivos Específicos: .. 14

CAPITULO II ... 15

2. Marco Organizacional ... 15

2.1. Historia de la Organización ... 15

2.2. Identidad corporativa .. 17

2.3. Valores .. 18

Tabla N° 1. .. 19

2.4. Estructura organizativa .. 19

2.5. Trayectoria local ... 22

CAPÍTULO III .. 24

3. Marco teórico y referencial .. 24

3.1. Antecedentes .. 24

3.2. Bases Teóricas ... 26

3.2.1. Desarrollo Organizacional ... 26

3.2.2. Consultoría de Procesos y Problemática en Zeldm Venezuela 27

3.2.3. Modelo de Consultoría de Procesos ... 28

9

3.2.4. Gestión de Cambio Organizacional y Resultados de Confianza en

Zeldm Venezuela. ... 30

3.2.5. Clima Organizacional .. 31

3.2.6. Clima laboral según Great Place to Work .. 33

3.2.7. Estructura del Instrumento Trust Index© y Composición del

Diagnóstico de Clima Laboral en Zeldm Venezuela. .. 34

3.2.8. Variable Confianza como resultado desfavorable en Zeldm

Venezuela ... 35

3.2.9. Modelo Burke y Litwin y Clima laboral ... 40

3.3. Sistema de Variables ... 42

CAPITULO IV .. 44

4. Marco Metodológico .. 44

4.1. Tipo de Diseño de Investigación .. 44

4.2. Según la Fuente de Datos Trabajados ... 44

4.3. Según en el Momento en el que Recogen los Datos 45

4.4. Técnicas e Instrumentos .. 45

4.5. Población y Muestra .. 46

4.6. Procedimiento a Seguir .. 47

Tabla 3. Operacionalización de variables. Fuente: Paolini, S.; Requena, C. (2012)

 .. 55

Capítulo V .. 56

5. Análisis de Resultados ... 56

5.1. Sociograma ... 56

5.1.1. 1er Grupo ... 56

5.1.2. 2do Grupo .. 57

5.2. Técnica de Dibujo Proyectivo Organizacional ... 58

5.2.1. 1er Grupo ... 58

5.2.2. 2do Grupo .. 59

5.2.3. 3er Grupo ... 60

Conclusión y Recomendaciones ... 61

10

Referencias Bibliográficas .. 63

ÍNDICE DE TABLAS

TABLA N°1...17

TABLA N°2...50

TABLA N°3….………52-57

ÍNDICE DE FIGURAS

FIGURA N°1……….…….19

FIGURA N°2………….……….33

FIGURA N°3……………..……39

FIGURA N°4………………..………………………………………………………………………………………………………42

11

CAPÍTULO I

1. El Problema

Conocida anteriormente como Tfark Alimentos, la actual sede en Venezuela

es ahora Zeldm International; una organización dedicada a la producción y

distribución de snaks, la cual desde mayo del 2012 ha realizado la división

de productos de la marca Tfark, cuyo actual patrimonio se encuentra en

manos de la organización americana Tfark Alimentos en USA y ha

formalizado su separación para diferenciar la línea de snaks a través de sus

marcas de bebidas, galletas dulces, galletas saladas, postres, quesos,

untables y salsas; representada por Zeldm, que en su definición esboza los

términos de Mundo Delicioso.

La sede de Zeldm en la cuidad de Caracas, Venezuela, dirige las

operaciones de Zeldm Latinoamérica, llamada estructura andina y es una de

las principales fuentes de ganancias para la corporación a nivel mundial.

Siendo que la plantilla actual de colaboradores directos está compuesta por

más de 500 trabajadores, que asumen la operatividad de las dos fábricas y

centros de distribución a nivel nacional.

La dirección de Talento y Efectividad Andino, a la cual pertenece la gerencia

de Efectividad Organizacional, Cambio y Cultura; ha reportado la

participación reciente de Zeldm Venezuela en la medición de Clima

Organizacional a través del instrumento Trust Index© de Great Place to

Work®, siendo que existen dos dimensiones específicas del instrumento

12

donde la percepción de los colaboradores de nivel Gerencia Senior se

encuentra desfavorable con respecto a la meta. La meta, refleja la Dirección

de Talento y Efectividad Andino es estar por encima de los valores

estándares en indicadores de confianza lo cual esperan se refleje en los

niveles inferiores a la Gerencia Senior.

Según el esquema metodológico del instrumento mencionado, la dimensión

llamada Confianza se descompone en las variables de Credibilidad, Respeto

e Imparcialidad. Siendo la variable Respeto el punto álgido en los resultados

arrojados y para lo cual el área de efectividad organizacional en conjunto con

la gerencia andina de Talento, ha solicitado el diseño y aplicación de un

diagnóstico a profundidad a través del cual se determinen las carencias

específicas que perciben los niveles gerenciales Senior.

La confianza es uno de los elementos clave de cohesión de las

organizaciones y en general de las sociedades. Es cada vez más un soporte

para las actividades sociales modernas, tales como la economía, que

depende en mayor medida del crédito, o la ciencia, en la cual los

investigadores utilizan hallazgos encontrados por otros que no pueden

comprobar por sí mismos. (Hernández, A. GPTW México, 2010).

Para Great Place to Work esta variables es potencialmente importante en las

organizaciones sobre todo en niveles gerenciales en vista de que su

desequilibrio puede ocasionar disrupciones contaminantes para el clima

laboral perjudicando considerablemente el desempeño y la percepción de los

colaboradores en relación a su agrado en la permanencia en determinada

organización. (Hernández, A. GPTW México, 2010).

Con la creación de una propuesta de instrumentos diagnósticos dirigidos por

el autor de la presente investigación, se determinaron las especificaciones y

sub-variables implícitas en la contextualización del fenómeno antes

13

expuesto, identificando las apreciaciones de los líderes senior y conociendo

sus perspectivas sobre la situación actual.

El presente caso de estudio, precisa el planteamiento de la siguiente

interrogante: ¿Cuál es la percepciónque tiene actualmente el nivel

gerencialsenior en Zeldmsobre la variable confianza?

1.1. Justificación de la investigación

Este proceso investigativo tuvo como objeto diagnosticar, estratificar y

analizar las posibles posturas del nivel gerencial senior en Zeldm, que

definen el fenómeno dela confianza haciendo énfasis en el respeto en la

organización.

La pertinencia del proyecto de investigación toma fuerza a partir de las

necesidades de optimizar las relaciones laborales en los niveles de influencia

de la organización.Considerando que los protagonistas de la investigación

son el ejemplo de liderazgo en la organización y que pueden generar

influenciaen el resto de los niveles a través de nuevas formas de relación

laboral, es pertinente desarrollar un diagnóstico de esta manifestación, pues

según HayGroup (2009), el clima laboral son todas "aquellas percepciones

de los profesionales sobre los comportamientos organizativos que afectan a

su rendimiento en el trabajo”.

Tanto el fenómeno ha investigado en el presente informe, como los hallazgos

arrojados en el diagnóstico del proyecto; contribuyen al enriquecimiento

empírico de procesos de investigación que a futuro se presenten, no sólo en

14

materia de clima organizacional, sino también en procesos de mejora

relacionados con la confianzaque eleven la favorabilidad en las relaciones

entre líderes y que éstas puedan ser implementadas en el resto de las áreas

de Zeldm y empresas de consumo masivo en donde se presenten

problemáticas semejantes.

El diseño de las estrategias conducirá a la propuesta de intervención

abordando puntos clave que generen el cambio de conducta de los niveles

senior y semi senior, de forma tal que estos procesos sean replicados en los

otros países a nivel andino y global.

1.2. Objetivos de la investigación

1.2.1. Objetivo General:

Diagnosticar la percepción actual en el grupo del nivel gerencial

senior deZeldm relacionada con la variable confianza para el

planteamiento de estrategias de cambio en función de su mejora.

1.2.2. Objetivos Específicos:

1.2.2.1 Determinar los niveles de confianza en el nivel gerencial senior.

1.2.2.2 Determinar las percepciones del nivel gerencial senior con

respecto a la variableconfianza.

15

CAPITULO II

2. Marco Organizacional

2.1. Historia de la Organización

Inicialmente la organización conocida como Tfark fue fundada el 04 de

noviembre del 1.903 en un suburbio de Chicago llamado Northfield, ubicado

en Illinois, USA. El nombre de la compañía se debe a James L. Tfark, quien

nació en Ontario, Canadá y se erradicó en Chicago dedicándose a la venta

de quesos hechos por su familia, logrando en 1914 fundar su propia máquina

de manufactura de quesos para la fabricación del producto, expandiéndose

posteriormente con el diseño y producción que han generado más de40

marcas con sucursales en países como España, Filipinas, Bélgica, México,

Inglaterra, Canadá, Brasil, Venezuela, Argentina, entre otros, que sumaron

después de 100 años con la línea de productos Tfark y la adquisición de

marcas importantes de galletas y jamones,llegando acomercializar sus

productos para el año 2.000 en más de 170 países a nivel mundial.

La reseña histórica del Time Line de Tfark Food Group, (2011) señala que

en1.985la organización pasa a formar parte de una de las compañías más

grandes y exitosas de productos empacados de consumo masivo a escala

mundial, la primera en producción de cigarrillos, la segunda en alimentos y la

tercera en cervezas. En 1.989Tfark General Alimentos, Inc.,se convierte en la

más grande compañía de alimentos de los Estados Unidos y en la segunda

más grande del mundo. Cuatro años más tarde TFG adquiere una nueva

empresa de galletas que la haría denominarse TfarkAlimentos, Inc., con una

16

estructura de operaciones reorganizada en Norteamérica y operaciones

Internacionales.

Según una publicación de la Unión Internacional de Trabajadores de la

Alimentación, Agrícolas, Hoteles, Restaurantes, Tabaco y Afines, (UITAE) el

día 30 de enero del 2006, la Vicepresidenta del CEE de TfarkAlimentos para

el momento Bente Loevaas, señaló que la organización anunció un plan

ampliado de reestructuración, sumándolo a su plan de crecimiento

sustentable del año 2004. Se le informó al comité selecto del Comité de

Empresa Europeo que Tfark clausuraría otras 20 fábricas más y eliminará

8.000 puestos de trabajo, resaltando que “se trata de un plan mundial, que

abarca todos los niveles de la compañía”.

Según reseña el IUTAE (2011) a raíz de este anuncio, el comité selecto

entiende que Tfark continuará manteniendo su principal atención sobre el

abatimiento de los costos, en lugar de expandir los negocios, apuntando a

ganar más dinero. En el 2.005 TfarkAlimentosse une al Índice Dow Jones de

sostenibilidad para los EE.UU. y en 2007 comienza a cotizar en la bolsa de

valores de Nueva York. En Febrero de 2011 adquiere a la compañía británica

de chocolates CDBY creando una potencia global en snacks, comida rápida

y dulces.

En este sentido, según reseña informativa del 14/09/2012 publicada por el

diario digital El Mundo Economía y Negocios, a partir del reporte de la

agencia española de noticias EFE; el cual hace referencia a la decisión de

TfarkAlimentos de dividir su negocio de alimentos de los Estados Unidos y

crear dos firmas: una para snacks con alcance global llamada Zeldm

International Inc., y otra centrada en el sector de alimentos del mercado

norteamericano conTfarkAlimentos Group Inc.; esbozan una perspectiva

económica de la división manifiesta por el comité que supervisa el Índice

17

Dow Jones, en el cual consideran que "la reducida capitalización de mercado

de Zeldm y su proyectado bajo nivel de ingresos generado en Estados

Unidos hacen que la empresa sea menos representativa en el mercado

nacional”.

En la actualidad Zeldm International Inc., ha expuesto su participación en la

bolsa de valores NASDAQ, manifiesto que supone particulares

oportunidades que separan los objetivos comerciales entre estas dos

importantes organizaciones que antes eran una, reflejando un nuevo rumbo y

abordando la especialización según el ramo del negocio, hecho expresado

con algunas declaraciones emitidas por Irene Rosenfeld, CEO de Zeldm

International para Fortune el 03/10/2012; en el cual expone la razón de dividir

en dos, a la que antes fuese una organización global de alimentos:

“Ha sido un trabajo muy duro durante los últimos cinco años […] hemos

invertido en la calidad del producto, la comercialización y en la

innovación. Hemos hecho algunos cambios en la cartera, compramos la

empresa NBS, que compró el negocio de chocolates. Y después de hacer

todo eso, se hizo cada vez más claro que en realidad tenía dos carteras

muy diferentes que podría beneficiarse ejecutándose por separado,

creando dos carteras muy centradas: un negocio snacking global y otro

negocios centrado en almacén de comestibles norteamericano, con ello

la posibilidad de operar los negocios por separado para invertir en los

recursos necesarios para los diferentes negocios, así como para generar

facilidades para nuestros inversores”.

2.2. Identidad corporativa

Si bien es cierto que tras la división del negocio de alimentos y de snaks se

ve surgir un nuevo rumbo que diferencia a las dos organizaciones, algunas

18

características de la identidad corporativa manifiesta por ambas en sus

portales web, denotan elementos enfáticos con un propósito común en

valores organizacionales.

En este sentido, Zeldmexpone características determinantes para construir

un sueño global, afianzado por valores semejantes según cierta perspectiva,

a los que manejaba anteriormente Tfark Food. Zeldm International Inc.,

expone en su página web una estructurada y clara definición de su propósito

organizacional “Nuestro sueño: Crear deliciosos momentos de alegría para

nuestros consumidores, empleados y las comunidades en todo el mundo”;

reforzando seguidamente el cambio ejecutado desde el 1 de octubre de 2012

en el que se definen como “una empresa totalmente nueva que se ha

reinventado con un único objetivo en mente: crear deliciosos momentos de

alegría al compartir las marcas favoritas del mundo”.

En un análisis de propósitos y con una balanza a favor de elementos que

definen la personalidad de la organización,se construye un cuadro

comparativo de los valores organizacionales expuestos como identidad

corporativa de TfarkAlimentos versuslos valores actuales expuestos por

Zeldm.

2.3. Valores

Los valores presentes en la organización desplazada y la organización

renovada se presentan a continuación de acuerdo con la identidad

corporativa que les ha caracterizado a ambas organizaciones.

19

Tabla N° 1.

Valores Tfark / Zeldm Venezuela
Tfark Zeldm

Original en Inglés Traducción al Español Original en Inglés Traducción al Español

Workplace & Culture

Safety (accident-

free work

environment)

Wellness

(employees with

healthier lifestyles)

People and

Diversity(open and

inclusive culture)

Ambiente de trabajo y

cultura

Seguridad (trabajo

libre de accidentes.

Bienestar (empleados

con mejor estilo de

vida).

Gente y Diversidad

(cultura abierta e

inclusiva)

Our Values Guide Us

Inspire trust.

Act like owners.

Keep it simple.

Be open and inclusive

Tell it like it is.

Lead from the head and

the heart.

Discuss. Decide. Deliver

Nuestros valores nos

guían

Inspirar confianza.

Actuar como dueños.

Hacerlo sencillo.

Ser abierto e inclusivo.

Decirlo tal como es.

Guiar con la cabeza y el

corazón.

Discutir. Decidir.

Entregar.

Tabla Nº1. Valores Organizacionales Tfark y Zeldm Venezuela. Fuente: www.Zeldm.com

Tras interesante comparación, es posible exponer ciertas diferenciasentre la

división del negocio de alimentos y el negocio de otros rubros como snaks;

diferenciando los valores como Seguridad y Bienestar, orientados a la buena

alimentación y al cuidado de la salud a diferencia de aquellos concernientes

a las conductas organizacionales más cercanas a la toma de decisión,

compromiso y simplicidad, que parecieranestar más acordes con una

organización que define su sueño de crear momentos de alegría.

2.4. Estructura organizativa

Zeldm Caracas, por ser la dirección regional de la corporación para América

Latina, se caracteriza por presentar una estructura organizacional orientada a

http://www.zeldm.com/

20

la implementación de funciones matriciales, en las que el modelo vertical de

responsabilidades suele mostrar una doble funcionalidad por ciertos cargos

en la dirección.

Según Galbraith citado por Cáceres, A (2010) pág. 67, el diseño matricial se

estructura a partir de dimensiones como producto, área funcional o zona

geográfica. “Los gerentes que operan las divisiones de la empresa reportan

simultáneamente a un gerente que coordina cada área geográfica y a un

gerente funcional. Estos gerentes, a su vez, deben lograr consenso y

armonizar los objetivos estratégicos que los gerentes de división deberán

cumplir, usualmente por medio de comités estratégicos”.

A continuación en la parte inferior se muestra la estructura organizativa de

Zeldm Caracas. De dicha estructura se tomará en cuenta una muestra

representativa para realizar el diagnóstico sobre la percepción sobre la

variable confianza a fin de detectar las aristas existentes en el clima laboral.

21

Figura N°1

Estructura Organizativa ZEDLM Venezuela.

Figura 1. Organigrama Staff Gerencial. Fuente: Zeldm Venezuela

22

2.5. Trayectoria local

En Venezuela Tfarkcomienza sus operaciones en 1.925 a través de las

importaciones de algunos productos realizado por algunos distribuidores

locales independientes, siendo en los años 60 cuando se instala la primera

fábrica procesadora de alimentos en el Distrito Capital.

En 1.976 Alimentos Tfark de Venezuela adquiere la certificación NORVEN

para Mayonesa Tfark, siendo el primer producto alimenticio en obtener dicha

autorización. En 1.989 la empresa pasa a ser parte del grupo PhM y en el 92

comienza la exportación a los países andinos generando la necesidad de

crear una planta en Valencia, estado Carabobo, cambiando su denominación

social a TfarkAlimentos Venezuela, C.A.

Venezuela con dos plantas y centros de distribución ubicados en Valencia,

Estado Carabobo, responsables de la producción y distribución de productos

como Mayonesa Tfark, Queso crema, Queso fundido, Queso amarillo en

barra entre otros en Barquisimeto, Estado. Lara, siendo una de las

principales plantas de fabricación de las marcas de galletas de la

organización en Latinoamérica.

Según publicaciones en el portal web llamado haz tu día delicioso, se

muestran algunos elementos de cambio donde se hace una sutil mención de

restructuración y nuevos productos, indicando que desde el 2.000, “Tfark ha

abierto sus puertas al talento joven. Renovó sus cuadros, optimizó sus

procesos y diversificó su cartera de productos hacia el área de bebidas en

polvo, captando el interés de un importante segmento del público”.

Sin embargo, puertas adentro en la antes denominada TfarkAlimentos, que

desde el mes de octubre de 2.012 cambia su composición para ser parte

23

deZeldm International Inc., se imprimen huellas distintivas que forjan un

puntual desenlace con la marca Tfark, asumiendo una imagen nueva con

reforzamiento de valores organizacionales en un rumbo determinante para

quienes la componen.

Recientemente la organización ha cerrado un proceso diagnóstico para

conocer elementos de valor favorables y no favorables con respecto al

ambiente de trabajo, a través de la aplicación de una reconocida encuesta de

clima organizacional como lo es el Trust Index© de Great Place to Work, los

cuales han definido el instrumento como un “punto de partida para quienes

están interesados en construir un excelente lugar de trabajo”.

24

CAPÍTULO III

3. Marco teórico y referencial

3.1. Antecedentes

Se encontró un estudio de tesis doctoral en la Universidad de Granada en la

que García, I. (2006) relaciona clima psicológico laboral con los estilos de

liderazgo como variable dependiente. Dicho estudio fue de tipo transversal

en donde se incluyó la totalidad del personal de enfermería de un instituto

hospitalario. La muestra de la investigación estuvo formada por 632

profesionales, distribuidos por distintos grupo de control con el objetivo de

comprobar las diferentes hipótesis.

El objetivo general de la investigación fue explicar las diferencias en las

percepciones de clima en las organizaciones. Como instrumento de medición

se utilizó el cuestionario como herramienta fundamental, construido

expresamente para la investigación realizada.

Por su parte Angulo M., y Cruz C. (2012) como trabajo de grado en la

Universidad de la Sabana. Bogotá, Colombia, titulado “Análisis del Impacto

de Clima Organizacional en el Desempeño del Área Comercial de

CASALUKER, empresa de consumo masivo; aplicó un estudio cuantitativo-

descriptivo a la fuerza de ventas con la finalidad de comprender como las

variables relacionadas con las dimensiones de comunicación, liderazgo,

sentido de pertenencia, capacitación, equipo de trabajo y oportunidades de

desarrollo intervienen en esa problemática.

25

En la fase diagnóstica se encontró que el liderazgo es la dimensión de mayor

impacto en la rotación y el desempeño de los vendedores en CasaLuker.

Adicionalmente, se observó que la cultura compone la segunda variable que

impacta el desempeño en esta compañía, razón que se manifiesta por la

ausencia de la visión y la misión A partir de los hallazgos encontrados, se

propone un plan de solución que aborde la problemática identificada y de

respuesta al interrogante inicia.

Se evidencia un estudio titulado “Diagnóstico Organizacional, Medición de

Clima Organizacional para Distribuidora Polar Metropolitana S.A., y

elaboración de propuesta de mejora” por el área de Postgrado en Desarrollo

Organizacional de la Universidad Católica Andrés Bello realizado por

Sayago, E. (2009).

En el estudio los autores aplicaron un instrumento para la medición del clima

organizacional midiendo dimensiones como orientación al logro,

comunicación, liderazgo, estructura, condición y método de trabajo,

adiestramiento y desarrollo, autonomía individual, confianza, cooperación,

remuneración, adaptación al cambio e innovación.

Los resultados arrojados por el instrumento en la fase diagnóstica mostraron

que la percepción de la gente es realmente “Muy Buena”. De acuerdo al

modelo del Cuadro de Mando Integral, el clima constituye uno de los factores

que indican en la satisfacción de los miembros de una organización.

La propuesta de mejora se basó en las dimensiones de remuneración,

comunicación y orientación al logro. En la última dimensión las agencias

resaltantes fueron San Martín, Eventos Especiales y Santa Teresa.

26

El estudio comprobó que la gente de la organización DIPOMESA tiene en

rasgos generales, una percepción de clima laboral estable calificada como

“muy buena” y que los cambios realizados en los últimos años ha afectado

favorablemente a su gente.

3.2. Bases Teóricas

3.2.1. Desarrollo Organizacional

Beckhard (1969) indica en sus investigaciones que el Desarrollo

Organizacional (D.O) es un esfuerzo planeado, que abarca a toda la

organización, administrado desde arriba para aumentar la eficacia y la salud

organizacional, a través de intervenciones planeadas en los procesos

organizacionales, empleando conocimientos y dominios de estudios del

comportamiento y sistemas organizacionales. (Archiles, F. Desarrollo

Organizacional, Enfoque Integral, 2004).

Según Bennis (1969), citado por Fernando Archiles (2004) en su libro

Desarrollo Organizacional, Enfoque Integral, plantea que el D.O es una

respuesta al cambio, una compleja estrategia educacional con la finalidad de

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

que las mismas puedan adaptarse a nuevas tecnologías, nuevos mercados y

nuevos desafíos, al aturdidor ritmo de los propios cambios y las dinámicas

particulares de los negocios.

27

De acuerdo a Warner B., (2008) citado en el libro Organizational

Development & Change de Thomas G., y Christopher W. en 2008, el

Desarrollo Organizacional es un proceso planificado de cambio en la cultura

de una organización a través de la utilización de la tecnología de la ciencia

del comportamiento, la investigación y la teoría. De la misma manera en el

mismo texto, Wendell French, estudioso de las relaciones organizacionales y

el D.O., plantea que el Desarrollo Organizacional se refiere a un esfuerzo de

largo alcance para mejorar problemas de la organización, capacidades de

resolución y su capacidad para hacer frente al cambio en el entorno externo,

con la ayuda de consultores externos, estudiosos del comportamiento o

agentes de cambio, como también se les llama.

En definitiva se puede observar que existe amplia bibliografía acerca de

definiciones y conceptualizaciones del término Desarrollo Organizacional; y

es evidente ya que es un constructo que engloba diversos aspectos del

comportamiento humano dentro del sistema llamado organización, que sin

duda atraviesa por dinamismo constante y brechas que lógicamente se

desean superar con la salida exitosa a conflictos organizacionales.

3.2.2. Consultoría de Procesos y Problemática en Zeldm

Venezuela

El campo de la consultoría ha crecido de manera notable durante los últimos

años, y todavía existe confusión acerca de la actividad del consultor en D.O.,

las premisas que lo orientan, qué hace y cómo lo hace.

Con frecuencia, los gerente perciben que las cosas no marcha bien o que

podrían estar mejor; sin embargo, no cuentan con las herramientas

28

necesarias para traducir sus sentimientos vagos a medidas concretas de

acción. (Schein E., Consultoría de Procesos, 2008).

Según Edgar Shein (2008) autor del libro Consultoría de Procesos (CP), en

un enfoque sobre su papel en el Desarrollo Organizacional, la CP representa

un conjunto de actividades del consultor que ayuda al cliente a percibir,

entender y actuar sobre los hechos que suceden en su entorno con el fin de

mejorar la situación según el deseo del propio cliente. En este mismo orden

de ideas, al relacionar el interés del cliente Zeldm Venezuela, por conocer

resultados de una encuesta aplicada a fin de evaluar el clima laboral, la CP

que realizada se basó en la premisa del diagnósticodel estado del clima

laboral en la organización, tomando en cuenta resultados preliminares del

instrumento de aplicado en la Zeldm Venezuela por la empresa de

consultoría Great Place to Work en donde los resultados son desfavorables

en la variable confianza en el nivel Gerencial Senior. Una vez realizado el

diagnóstico, el consultor de procesos ofreció una idea al cliente de lo que

está sucediendo a su alrededor, en su interior, y entre él y otras personas

que conforman el sistema organizacional. Según este modelo, la idea

principal consiste en ayudar al cliente a que permanezca “proactivo” en

relación a sostener la contextualizarpropuesta tanto de la alternativa

diagnóstica como la intervención (como alternativa curativa).

3.2.3. Modelo de Consultoría de Procesos

El modelo de Consultoría de Procesos (CP) según Schein E., (2008), cuenta

con al menos siete premisas fundamentales en las que se basa dicho

modelo. A continuación se muestran y analizan algunas:

29

a. Consciencia de problema: a menudo, los clientes no saben lo que

está mal y necesitan ayuda real para diagnosticar sus problemas

reales; en tal sentido, Zeldm Venezuela obtiene dicha consciencia a

través de su interés en un diagnóstico preliminar realizado por la

empresa Great Place to Work en donde los resultados arrojados,

apuntan a la variable desfavorable en confianza en el staff gerencial

senior.

b. Tipo de ayuda: por lo general, los clientes desconoce qué tipo de

ayuda pueden proporcionar los consultores, y requieren de apoyo para

saber qué tipo de expertos necesitan. En este caso, se proporcionó al

cliente la información relacionada para explicando el proceso

diagnóstico profundo por el cual deben atravesar a fin de conocer por

qué y para qué esta variable es desfavorable en primeras instancias.

c. Intención del cliente: en la mayoría de las oportunidades, el

cliente/gerente tiene la intención constructiva de mejorar las cosas; sin

embargo, requieren de ayuda para identificar qué cosas cambiar y

cómo hacerlo. De acuerdo a este planteamiento, Zeldm Venezuela

conoce las variables en las que desea el cambio; sin embargo, los

consultores diagnosticaron las variables a profundidad a través de la

aplicación de instrumentos específicos.

d. Efectividad Organizacional: las organizaciones, en general, pueden

ser más efectivas de lo que son, si aprende a diagnosticar y manejar

sus propias fuerzas y debilidades basándose en la premisa que

ninguna organización es perfecta. Debido a esto, los consultores

aportaron sus conocimientos en materia diagnóstica a efectos de

manejar efectivamente los resultados de encuestas preliminares.

e. Participación activa del cliente: consiste en que sin la participación

activa del cliente/gerente en la organización, es muy probable que el

30

consultor no pueda conocer lo suficiente acerca de la cultura de la

organización con la finalidad de sugerir los nuevos cursos de acción

de forma confiable. Dicho planteamiento hace referencia a la

importancia de la participación y la presencia del cliente en el proceso

de diagnóstico e intervención. Zeldm Venezuela al hacer el llamado a

los consultores y al mostrar interés en sus aportes, aprueban el

contrato psicológico de brindar la mayor información posible para

facilitar el proceso diagnóstico y la intervención de los consultores.

f. Solución: si el cliente/gerente no aprende a percibir el problema por sí

mismo y no tiene la intención de solución, no estará dispuesto ni

llevará a cabo la intervención propuesta por el consultor; para esto, se

realizó un informe detallado de los resultados obtenidos y el análisis

de los mismos a fin de abrir una ventana de oportunidades para la

solución del problema.

g. Consultoría de procesos (CP): la función esencial de la CP consiste

en transmitir las habilidades para diagnosticar y corregir los problemas

organizacionales, con el fin de que el cliente mismo sea capaz de

continuar mejorando la organización.

3.2.4. Gestión de Cambio Organizacional y Resultados de

Confianza en Zeldm Venezuela.

Según Blejmar B. (2003), la gestión de cambio se entiende como el proceso

deliberadamente diseñado que mitigue los efectos no deseados de este

mismo cambio y potencie las posibilidades de crear futuro en la organización

y su gente. Implica la intencionalidad de direccionar el tipo de cambio y el

tiempo del mismo. De esta manera, Zeldm Venezuela planteó su necesidad

31

de diagnóstico e intervención por parte de consultores externos a fin de

atenuar y/o modificar los resultados de una encuesta conocidos a través de

la evaluación de Great Place to Work. En este mismo orden de ideas la

gestión de cambio realizada en la organización cliente apuntó a conocer en

términos iniciales la causa de los resultados evaluados en donde la variable

confianza en el nivel gerencial senior, aparecen desfavorables; y

posteriormente realizar un planteamiento de propuesta de intervención que

disminuya, mejore o mitigue los comportamientos que favorezcan los

resultados negativos.

Por su parte en un estudio realizado en “The University Of Adelaide” en

Australia, denominado “Leading Change, Transition and Transformation” se

plantea que la gestión del cambio es un conjunto de procesos empleados

para asegurarse de que cambios significativos se apliquen de una manera

controlada y sistemática. Según el estudio, uno de los objetivos de la gestión

del cambio es la alineación de la gente y la cultura con cambios estratégicos

en la organización. Lograr un cambio sostenible comienza con una

comprensión clara del estado actual de la organización, seguido de la

aplicación de las adecuadas estrategias. (Leading Change, Transition &

Transformation, 2007). De acuerdo con esta premisa, se inicióel proceso

diagnóstico con lo cual se conocieron las causas esenciales de resultados

preliminares, tal como se menciona en párrafos anteriores.

3.2.5. Clima Organizacional

El clima organizacional se refiere al ambiente interno existente entre los

miembros de la organización, está estrechamente ligado al grado de

motivación de los empleados e indica de manera específica las propiedades

32

motivacionales del ambiente organizacional, es decir, aquellos aspectos de la

organización que desencadenan diversos tipos de motivación entre los

miembros. Chiavenato, 2000.

Brunet, (1987), plantea que el clima organizacional es la cualidad o

propiedad del ambiente organizacional que es percibida o experimentada por

los miembros de la organización e influye en su comportamiento. Según

Brunet, (1987), la manera de comportarse de un individuo en el trabajo tiene

va a depender de sus características personales, de la manera de percibir el

clima de trabajo y de los componentes de la organización.

Lickert (1967), citado por Brunet (1987) consideraba al clima como una

conducta general que viene por el comportamiento de los subordinados el

cual es causado por el desenvolvimiento administrativo, las condiciones

organizacionales que ellos perciben y por sus informaciones, capacidades

esperanzas, valores y percepciones.

Por su parte, K. Lewin (1947), influyó drásticamente en la definición de clima

laboral y en diversos aspectos del Desarrollo Organizacional; según su teoría

del espacio vital, Lewin (1947), planteó que una persona percibe su ambiente

en función de su estado de desarrollo, su personalidad, sus conocimientos y

un contexto inestable lo hace inestable.

Según Winert (1981), existen cuatro factores que intervienen en el cima

laboral, entre estos se encuentran la manera en la que el individuo percibe su

ambiente laboral, la valencia que él le atribuye a determinados resultados de

su esfuerzo personal, los medios y herramientas que conoce en relación a

esos resultados y las expectativas que pone en su labor, lo que influye a su

vez en su conducta y actitudes laborales.

33

Finalmente, se encuentran una diversidad de constructos acerca del clima

laboral obteniendo resultados definiciones importantes que toman en cuenta

los aspectos más resaltantes de los teóricos que trabajaron sobre dicha

conceptualización. Entonces, el clima laboral "Aquellas percepciones de los

profesionales sobre los comportamientos organizativos que afectan a su

rendimiento en el trabajo” HayGroup, (2009).Es precisamente sobre las

percepciones acerca de las variables confianza y camaradería en donde

radica la presente investigación, en vista de la solicitud de Zeldm Venezuela

sobre su necesidad de ocuparse en intervenir en el clima laboral.

3.2.6. Climalaboralsegún Great Place to Work

Según el instituto Great Place to Work®, el propósito de la aplicación del

diagnóstico busca medir el nivel de confianza de la organización,

relacionando los reactivos del Trust Index© con los Indicadores Clave de

Desempeño de la organización, para poder comprender la relación entre las

metas de la organización y las experiencias de los colaboradores,

aumentando la responsabilidad de los líderes ante las metas.

A través de un análisis comparativo a profundidad sobre la cultura y el

desempeño de organizaciones a nivel nacional e internacional, según el tipo

de industria y perfil organizacional en el que año tras año basan sus

resultados en más de 10 millones de colaboradores en 45 países y

representan a más de 5.500 organizaciones.

Según Robert Levering, cofundador de Great Place to Work® “Un excelente

lugar de trabajo es aquel en el que confías en las personas para las que

34

trabajas, estás orgulloso de lo que haces y te agrada la gente con la que

trabajas”.

En un esquema se resume la definición de las variables que componen el

diagnóstico de Trust Index©, definida por Great Place to Work Institute como

la “encuesta respondida por los colaboradores, que permite conocer la

percepción sobre el tipo y calidad de relaciones en el lugar de trabajo”.

3.2.7. Estructura del Instrumento Trust Index© y Composición

del Diagnóstico de Clima Laboral en Zeldm Venezuela.

Según la estructura del instrumento de Trust Index©, la composición del

diagnóstico de clima laboral se divide en cinco dimensiones que el instituto

Great Place to Work® ha definido de la siguiente forma: Confianza que

comprende subvariables de estudio como credibilidad, respeto e

imparcialidad; Camaradería y Orgullo. A efectos del sustento teórico se hace

mayor énfasis en las variables resultantes como desfavorables sobre las

cuales se realizó el diagnóstico en la población estudio.

A continuación se muestra una figura en donde se expresa de forma clara las

variables que el instrumento Trust Index© contiene para su estudio de clima

organizacional. Dichas variables se miden en las organizaciones que

solicitan la aplicación del instrumento como parte de su preocupación por el

clima laboral de sus colaboradores.

Figura N°2

35

Dimensiones del Modelo diagnóstico Trust Index© de Great Place

to Work®

Figura Nº2. Dimensiones del Modelo Diagnóstico Trust Index© de Great Place to
Work®. Fuente: www.greatplacetowork.com

Para el desarrollo de la investigación sobre la percepción del nivel gerencial

acerca de la confianza en Zeldm Venezuela, se ha tomado como referencias

bibliográficas de investigaciones que abordan estudios de clima laboral y el

desarrollo organizacional, a través de fuentes de información que den

soporte a linealidad de los constructos con respecto al entorno de trabajo.

3.2.8. Variable Confianza como resultado desfavorable en

Zeldm Venezuela

La Confianza implica primeramente el sentido que los líderes les dan a los

empleados con una formación adecuada, cuando son competentes para

dirigir la organización y sus acciones coinciden con sus palabras. Cuando los

líderes pueden apoyar a los empleados personalmente y profesionalmente,

generando que deseen colaborar con ellos en las propuestas y decisiones, y

que los líderes se preocupan por ellos como personas y no como empleados.

36

Los líderes crean condiciones equilibradas y tratan a las personas de manera

equitativa e imparcial, donde se les permite expresar sus preocupaciones

acerca de las decisiones. La dimensión confianza se desglosa en tres

variables de impacto: Credibilidad, Respeto e Imparcialidad. (Great Place to

Work, 2012).

Según Hernández, A. (2010) en su artículo la “Confianza en las

Organizaciones, una experiencia desde Great Place to Work México”, el

incremento de la confianza entre empleados y gerencia, mediante programas

y acciones de reforzamiento que hacen énfasis en la apertura entre ambos,

transforma a las organizaciones en ambientes laborales estables,

satisfactorios y positivos. La experiencia de Great Place to Work® Institute de

México, así lo constata. Según este artículo de la de la Universidad

Manáhuac Mayac (2010) dirigir significa alcanzar objetivos estratégicos con

la ayuda de otras personas, y la confianza de esas personas en el director se

logra cuando las razones para actuar son comunes (motiven al que decide y

al que debe poner en práctica lo decidido), claras (entendidas por el que

decide y por el que actúa) y confesables (pues el que decide conoce y da a

conocer sus motivos a los demás).

Plantea Hernández, A. (2010) que existen cuatro ventajas por el hecho de

fomentar la confianza en el ámbito de las organizaciones:

 La confianza supone un ahorro de tiempo y dinero. En un ambiente de

desconfianzaproliferan los controles, aumenta la burocracia, se frena

la innovación. Los comportamientos que pretenden controlarlo todo

ahogan cualquier intento de comunicación interna e incapacitan a la

organización para atender a los desafíos que se le presentan. En

37

suma, la confianza reduce la necesidad de información para el control

y la vigilancia.

 La confianza fomenta la transferencia del saber. Si no hay confianza,

quien tienealtas cuotas de saber se sentirá tentado a no compartirlo

con los colaboradores en laorganización para cual trabaja. La

confianza ayuda a salir de uno mismo, a asumirriesgos y a comunicar

a nivel horizontal.

 La confianza vincula a los colaboradores y fomenta la motivación

intrínseca. Incentiva a los trabajadores a dar lo mejor de sí mismos,

sin someterlos acontroles para aumentar su productividad. De esta

manera la motivación intrínsecase fortalece y los hace partícipesen la

marcha de la organización. La motivación intrínseca se pierde cuando

seconstata la carencia de un proyecto común que vincule a todos y

cuando el controlacaba sustituyendo a la confianza.

 La confianza favorece un clima laboral satisfactorio debido a la

sensación deseguridad que ésta provee.

La confianza como variable principal de Trust Index© está compuesta por

tres subdimensiones que, a su vez, cuentan con constructos diferentes que

intenta evaluar Great Place to Work. A continuación se describen las mismas

haciendo énfasis en las variables inherentes a la factibilidad de diagnóstico

en Zeldm Venezuela:

a. Credibilidad: consiste en la comunicación de dos vías, capacidad e

integridad. La comunicación de dos vías, ascendente y descendente,

se centra en la capacidad del líder como comunicador, lo que conlleva

mayor aceptación de sus acciones y decisiones. La capacidad se

expresa en la manera en que el superior coordina las actividades del

38

personal y las dirige hacia el cumplimiento de los objetivos. La

integridad se refiere a la honestidad del líder, pero también al hecho

de que cumple los compromisos que adquiere. (Hernández, A., 2010).

b. Respeto: Según Stith, R. (2010) pág. 24, el respeto es un acto de

respuesta y de atención. “Evita el control. Da un paso atrás ante el tipo

de cosa a la que presta atención […] nos enseña a esperar, mirar y

escuchar al otro”. Por otro lado, el respeto según la determinación de

Great Place to Work está asociado al:

 Apoyo: respaldo del desarrollo profesional demostrado a través de

agradecimiento. se refiere a que la gerencia proporciona recursos y

entrenamiento para el desarrollo profesional, así como para la

innovación, además de reconocer y premiar el esfuerzo individual

extraordinario. (Hernández, A., 2010).

 Participación: involucrar a los colaboradores en las decisiones que

les afecten. Según Hernández, A. (2010) implica la inclusión de los

empleados en la toma de decisiones relevantes para ellos. La

valoración se expresa en la preocupación de la dirección por el

ambiente y condiciones de trabajo.

 Cuidado: consideración por los colaboradores como individuos con

sus intereses particulares. Hace referencia al el equilibrio que los

empleados le están dando a su vida laboral y personal. (Hernández,

A., 2010).

A su vez, en las variables del respeto convergen diversos aspectos de las

necesidades, expectativas y deseos de los colaboradores a través de los

procesos de:

39

 Desarrollo: Apoyo para crecer como personas y trabajo. Valoración

de las oportunidades de entrenamiento y capacitación así como la

disponibilidad de recursos y equipos necesarios para realizar su

trabajo.

 Reconocimiento: valoración de sus logros y del esfuerzo adicional,

que aliente, motive y comprometa a los colaboradores, e incluso les

anime a innovar y tomar riesgos que podrían generar nuevas ideas

para la organización.

 Participación: Interés que sus líderes demuestran en sus ideas,

sugerencias y aportes de sus colaboradores y la forma en que la

organización los involucra en las decisiones que les afectan.

 Entorno de trabajo: Preocupación que sus líderes demuestran por

ellos, proporcionándoles un entorno de trabajo seguro y saludable,

que facilite su desempeño.

 Vida personal: Cuando la organización muestra consideración por

ellos como individuos con interés particular, así como el balance de la

vida personal y laboral.

c. Imparcialidad:Consiste en el buen trato y reconocimiento de los líderes a

todos sus colaboradores por igual destacando fortalezas y áreas de

oportunidad de forma asertiva sin discriminación respetando las opiniones

y explicaciones de todo el equipo. implica a su vez la percepción de

equidad, imparcialidad y justicia por parte de la dirección.

 Ausencia de favoritismos:implica la eliminación de favoritismo y

de ascensos con criterio subjetivo la justicia se refiere a la

eliminación de las prácticas de discriminación por razones de

género, raza, edad entre otros factores, así como la garantía de

40

que las decisiones que aparentan ser arbitrarias puedan ser

cuestionadas.

3.2.9. Modelo Burke y Litwin y Clima laboral

El modelo de Burke y Litwin utilizado en el proceso diagnóstico en la

organización ZEDML explora doce áreas que se observan en las

organizaciones cuando se intenta indagar acerca de procesos de clima y

cultura organizacional. A continuación se muestra la explicación del modelo.

Figura N°3

Modelo de Diagnóstico Organizacional de Burke y Litwin.

Figura N° 3. Modelo de Burke y Litwin. Fuente: Requena C. (2013).

41

El modelo de diagnóstico organizacional mostrado en la parte superior

explica lo funcional de la observación de doce áreas que se concatenan

entre sí para demostrar factores que de una u otra manera hacen funcionar

la organización de un modo o de otro.

 Ambiente Externo: se refiere a cualquier condición externa o

situación que influencie el desempeño de la organización. Aquí se

incluye cualquier tipo de condición de mercado, condiciones

financieras mundiales, circunstancias gubernamentales y políticas.

 Liderazgo: hace referencia al comportamiento ejecutivo que

provee la dirección y su estimulación a otros para tomar las

acciones necesarias incluyendo las percepciones hacia sus valores

y practicas ejecutivas, así como la valoración del rol del líder.

 Misión y Estrategia: es lo que los gerentes de alto nivel creen y

declaran como misión y estrategia de la organización, así como

también la que los empleados creen que es el motivo o el propósito

central de la organización a efectos de alcanzar sus metas en el

tiempo.

 Cultura: es la creación de normas, valores y creencias que guían

el comportamiento organizacional y que han sido fuertemente

influenciados por o histórico, sus costumbres y prácticas.

 Prácticas Gerenciales: es lo que los gerentes hacen en el curso

normal de sus actividades, con los recursos materiales y humanos

a su disposición para llevar a cabo las estrategias de la

organización.

 Estructura: es el arreglo de las funciones y de las personas hacia

áreas y niveles específicos de responsabilidad, autoridad de toma

de decisiones, comunicación y relaciones para implementar la

misión y la estrategia organizacional.

42

 Sistemas: son los mecanismos y pólizas estandarizadas que son

diseñadas para facilitar el trabajo.

 Clima: la colección de impresiones o percepciones actuales,

expectativas y sentimientos de los miembros de unidades locales

de trabajo las cuales recíprocamente afectan las relaciones de sus

miembros con los supervisores, los unos a los otros y con otras

unidades de trabajo.

 Motivación: comportamiento promocional tendiente a impulsar el

logro de las metas con la toma de decisiones de acciones

necesarias para ser persistentes hasta el logro satisfactorio de la

misión y estrategia organizacional.

 Destrezas de Trabajo:se refiere al comportamiento requerido para

la efectividad laboral, incluyendo destrezas específicas y

conocimientos requeridos para logro de trabajos.

 Valores y Necesidades: son los factores psicológicos específicos

que proveen el valor y el deseo para pensamientos y acciones

individuales.

 Desempeño: son los rendimientos o resultados con indicadores

de esfuerzo y logros incluyendo productividad, satisfacción al

cliente o del personal, ganancias y calidad de servicio.

3.3. Sistema de Variables

Una variable es una propiedad que puede variar y cuya variación es

susceptible de medirse u observarse. (H. Sampieri, 2003).Por su parte, Arias

(1999, p.43) describe que un sistema de variables consiste en una serie de

43

características por estudiar, definidas de manera operacional; es decir,

puntualiza que deben tener capacidad de ser medidas y observadas.

Continuando con lo antes planteado, en el presente proyecto se evidencian

dos variables. En tal sentido, la variable dependiente es el clima laboral de la

organización Zeldm International y la variable independiente es la percepción

que tiene el nivel gerencial senior sobre la confianza. (Ver Figura N°4).

De acuerdo con Ramírez (2004, p123) citado por Albella, A. (2012), se

encuentran la variable independiente y describe que su aparición no depende

de la presencia de otra variable; y la variable dependiente la cual “depende”

de otra variable.

Figura N°4

Sistema de Variables.

Figura N° 4. Sistema de Variables. Fuente: Requena C. (2013)

Percepción que tiene el

nivel gerencial senior sobre

la confianza.

VARIABLE

INDEPENDIEN

TE

VARIABLE

DEPENDIENTE

Clima Laboral

ZELDM

INTERNATIONAL

44

CAPITULO IV

4. Marco Metodológico

4.1. Tipo de Diseño de Investigación

La presente investigación es de tipo investigación – evaluativaen vista de que

se un proceso de investigación diagnóstica en donde se investigaron

diversos aspectos por referencia del cliente, profundizando en aquellas

aristas en las que el evaluador encontró indicadores de conflicto.

Según Hurtado(2000), el proceso de investigación evaluativa tiene como objetivo

resulta de uno o más programas, los cuales hayan sido, o estén siendo

aplicados dentro de un contexto determinado. De acuerdo con el autor, la

investigación evaluativa Requiere de la aplicación de un programa o plan de

acción. Se propone valorar la efectividad del diseño o propuesta. Trabaja con

relaciones explicativas y causales. Implica diagnóstico antes y valoración

después de la intervención. Requiere claridad acerca de los objetivos de la

propuesta

4.2. Según la Fuente de Datos Trabajados

Según Rojas (2002), citado por Albella A., (2012), según la fuente de los

datos trabajados, la presente investigación es primaria debido a que los

datos se obtuvieron directamente del investigador al relacionarse con los

problemas estudiados.

45

4.3. Según en el Momento en el que Recogen los Datos

Se aprecia un estudio transversal según Hernández J., y García L., (2011),

en vista de que los datos de cada sujeto o departamento representan un

momento en el tiempo.

4.4. Técnicas e Instrumentos

De acuerdo con Amador M. (2009) la obtención de información es la etapa

más importante del proceso de la investigación científica, ya que es el

fundamento para la definición del problema, planteamiento y la comprobación

de las hipótesis, elaboración del marco teórico y del informe de los

resultados. Dentro de este contexto, la observación y/o técnica de

investigación por excelencia; es el principio y la validación de toda teoría

científica.

Según Fabbri, M., (2010), la elección de las técnicas de recolección de datos

depende del objetivo perseguido. En tal sentido, la observación es poner la

mirada en algún objeto, situación o persona. Es un procedimiento empírico

por excelencia. Según la autora, es el método por el cual se establece una

relación concreta e intensiva entre el investigador y el hecho social.

Las técnicas proyectivas son unos instrumentos considerados como

especialmente sensibles para revelar aspectos inconscientes de la conducta

ya que permiten provocar una amplia variedad de respuestas subjetivas, son

altamente multidimensionales y evocan respuestas y datos del sujeto,

46

inusualmente ricos con un mínimo conocimiento del objetivo del test, por

parte de éste (Lindzey, (1961) citado por Pont, M. (2009).

Por su parte, Pont, M. (2009) plantea que los distintos test proyectivos

ofrecen estímulos de estructuración ambigua o de formas muy definidas pero

poco usuales. Este rasgo se mantiene como elemento común, aunque el

entrevistado necesite apelar a distintas conductas, ya sean verbales, gráficas

o lúdicas. Cada proyección proyectiva, valga la redundancia, es una creación

que expresa el modo personal de establecer contacto con la realidad interna

y externa, dentro de una situación vincular específica, configurada por la

lámina o por la consigna con la que está ligado en cada momento el proceso.

Los dibujos son un método poderoso para sacar a la superficie los problemas

de grupos que han sido ocultados. A la vez pueden ser usados para describir

una situación actual. Como método proyectivo para averiguar qué ocurre, el

dibujo logra proyectar desde el inconsciente grupal e individual situaciones

que las personas quieren y esperan, en lugar de lo que en la realidad tienen.

(Fordyce, J., y Weil, R., pag 180 (2000).

El sociograma, es una técnica que busca obtener de manera gráfica,

mediante la observación y contextualización, las distintas relaciones entre

sujetos que conforman un grupo, poniendo así de manifiesto los lazos de

influencia y de preferencia que existen en el mismo. El sociograma es una

técnica de análisis de datos que concentra su atención en la forma en que se

establecen los vínculos sociales dentro de un grupo cualquiera.

4.5. Población y Muestra

47

La población de estudio según Gahona G., (2012) es cualquier colección ya

sea de un número finito de mediciones o una colección grande, virtualmente

infinita, de datos acerca de algo de interés.

En tal sentido la población en la presente investigación está compuesta por

44 profesionales pertenecientes al Staff Gerencial de Zeldm Venezuela,

empresa multinacional de consumo masivo con unidades de negocio de

gomas y caramelos; y galletas y quesos. (Ver Figura 1)

Gahona G., (2012), describe que la muestra estadística es un subconjunto

representativo seleccionado de una población. Una buena muestra es

aquélla que refleja las características esenciales de la población de la cual se

obtuvo. En estadística, el objetivo de las técnicas de muestreo es asegurar

que cada observación tiene una oportunidad igual e independiente de ser

incluida en la muestra.

En el mismo orden de ideas, la muestra a partir de la cual se realizó la

investigación diagnostica, se describe a continuación:

 De la población de cuarenta y cuatro (44) Gerentes medios, se

consideraron para el diagnóstico 22 Gerentes de los diferentes

departamentos seleccionados al azar.

Es una muestra intencional la cual se caracteriza por un esfuerzo deliberado

de obtener muestras "representativas" mediante la inclusión en la muestra de

grupos supuestamente típicos. Gahona G., (2012)

4.6. Procedimiento a Seguir

48

En primera instancia se realizó el contacto solicitando la ejecución del

diagnóstico. Posteriormente se realizó una reunión exploratoria o inicial con

el cliente en donde se pudo conocer la problemática desde el punto de vista

“cliente” acerca del clima organizacional presente en la organización Zedlm

international en la sucursal Venezuela (Caracas).

Seguidamente se envió la propuesta de ejecución diagnóstica plateando las

técnicas diagnósticas que se muestran a continuación:

 Sociograma: Se aplicó en tres grupos del nivel gerencial senior, la

técnica del Sociograma que consta de la proyección gráfica a través

de la observación y contextualización de situaciones para clasificando

las distintas relaciones entre los sujetos que conforman los grupo

seleccionados al azar. Acá quedó manifiesto los lazos de influencia

que existen entre los integrantes de cada grupo, asociados a las

variables de estudio. En relación a las tres sesiones se utilizaron los

mismos planteamientos y la información generadafue interpretada bajo

los principios del sociograma.

Se pidió de manera explícita inicialmente que los participantes se

conocieran entre sí mismos solicitándoles a los integrantes de cada

grupo que se presentaran ante sus compañeros diciendo sus

nombres, el cargo que ocupan, el tiempo que tienen dentro de la

organización y la cantidad de personal directo e indirecto que maneja

bajo su responsabilidad. Para iniciar los planteamientos, dicha

solicitud resultó crucial el conocimiento de los miembros de los

grupos.Como segundo paso se procedió a hacer los planteamientos

que se enumeran a continuación:

49

Actividad 1: El grupo debe formar un equipo voluntariado para un proyecto

de RSE en el que se desarrollen 3 estrategias para lograr cada una de las

siguientes condiciones: Integración de equipos de trabajo, asignación de

actividades de acuerdo a las habilidades de los integrantes y estrategias de

seguimiento para el objetivo del proyecto. Basados en estas instrucciones

responda individualmente:

a. ¿A qué persona (s) seleccionarías para liderar este proyecto?

b. ¿Qué características consideras que tiene ese líder para coordinar

el proyecto?

Actividad 2: “De este Grupo de palabras, selecciona a una persona que

cumpla con la mayoría o todas de las siguientes características”, (Ver Tabla

N°2).

Tabla N 2°

Grupo de Competencias

Confiable Respeto Tono de voz adecuado

Orden Compañerismo Retador

Claridad al hablar Cooperador alegre

Espacioso Armónico Sonrisas

Estado de ánimo

estable

Profesionalismo Valiente

Optimista

Tabla N 2° Grupo de Competencias. Fuente. Requena, C (2012)

50

¿Cómo lo defines? Mencione las principales características de una persona

confiable en su entorno de trabajo.

a. De las características en pantalla selecciona dos (2) que asocies al

entorno emocionalmente.

b. ¿Cuáles consideras que posee tu equipo de trabajo?

c. De las características en pantalla selecciona dos que sueles emplear

con tus jefes. ¿Con tus pares?

Actividad 3: ¿Quién me apoya? En una situación en la que tienes que llamar

la atención por un incumplimiento grave a las normas de la organización. ¿A

quién del equipo seleccionarías para apoyarte en el proceso a fin de

demostrarle autoridad?

Actividad 4: ¿Habilidad o Personalidad? Como líderes observan que en su

equipo existe una persona con habilidades que pasa las expectativas de una

posición, y otra que gracias a su personalidad ha generado mucha confianza

en el equipo. A esta última deciden comenzar a comunicarle información

estratégica. Surge una vacante, en el momento de la decisión ¿a quién de

los dos le darías la oportunidad de ascenso y por qué?

 Dibujo Proyectivo: se aplicó la técnica del Dibujo Proyectivo

Organizacional el cual logra idear desde el inconsciente grupal e

individual situaciones que las personas quieren y esperan, en lugar de

lo que en la realidad tienen. (Fordyce y Weil, 2000). La consigna

utilizada para la petición de realización de este instrumento fue “En

esta hoja que les estoy entregando van a realizar un dibujo de cómo

se ven actualmente como organización, y en esta otra dibujaran cómo

se quieren ver a futuro”.

51

El dibujo proyectivo se aplicó a los participantes preguntándoles antes de su

aplicación su deseo de participar, debido a que se infiere que por tratarse de

dibujar y la muestra con la que seleccionada son del nivel gerencial senior,

puede ocasionar incomodidad o desagrado al sentir que la actividad es poco

seria para su nivel.

Finalmente se evaluaron los resultados y se procedió a la entrega y

comunicación de los mismos por parte de la consultora al cliente, en una

reunión sostenida con la responsable del área de efectividad y talento de

Zeldm.

4.7. Operacionalización de Variables

VI Definición Nominal
Dimens

ión

Definición

Nominal

Sub-

Dime

nsión

Definición Nominal

Sub-

Dime

nsión

Definición Nominal
Indicador

es
Consigna

C
O

N
F

IA
N

Z
A

Implica primeramente el

sentido que los líderes

les dan a los empleados

con una formación

adecuada, cuando son

competentes para dirigir

la organización y sus

acciones coinciden con

sus palabras. Cuando

los líderes pueden

apoyar a los empleados

personalmente y

profesionalmente,

generando que deseen

colaborar con ellos en

las propuestas y

decisiones, y que los

líderes se preocupan

por ellos como

personas y no como

empleados

C
re

d
ib

ilid
a

d

Implica la

coherencia de

los líderes entre

la información

que se comunica

y el acceso a la

misma; dando

muestras de

forma honesta y

confiable de las

habilidades

técnicas y el

conocimiento

que poseen para

manejar la

organización

dirigiendo sus

estrategias de

forma acorde a

los objetivos de

la empresa

dando votos de

confianza en la

gestión de su

equipo de

trabajo.(Hernánd

C
o
m

p
e

te
n

c
ia

Implica la puesta en

práctica del líder del

manejo coherente de su

equipo de trabajo

mediante estrategias de

asignación de

actividades,

seguimiento y control

del cumplimiento de las

mismas tomando en

cuenta sus estratégicas

técnicas de liderazgo

para alcanzar las metas

y objetivos

organizacionales.

(Hernández A., 2010)

C
o
o

rd
in

a
c
ió

n

Conducción del

negocio de forma

competente, donde

los líderes coordinan y

asignan tareas

coherentemente.

(GPTW, 2008)

Nivel de

Confianza

Vamos a crear un

equipo voluntariado

para un proyecto de

RSE que cumpla con

las siguientes

condiciones:

integración de equipos

de trabajo, asignación

de actividades de

acuerdo a las

habilidades de los

integrantes,

estrategias de

seguimiento para que

se logren las

actividades de

proyecto. Tenemos

que mencionar 3

estrategias por cada

condición.

A qué persona (s)

seleccionarías para

liderar este proyecto.

Qué características

tiene ese líder para

coordinar el proyecto.

53

ez A., 2010)

In
te

g
rid

a
d

Congruencia del líder

entre sus actos y las

estrategias utilizadas

para alcanzar de forma

honesta los objetivos

organizacionales.(GPT

W, 2008)
C

o
n

fia
b
ilid

a
d
 Los líderes cumplen

con sus promesas y

actúan según lo que

profesan. La empresa

no haría un despido

masivo. (GPTW,

2008)

Nivel de

confiabilid

ad

Tormenta de ideas

con las principales

características de una

persona confiable.

De este Grupo

selecciona a una

persona - dos

personas (10) que

cumplan con la

mayoría o todas de

esas características.

H
o
n

e
s
tid

a
d

Los líderes conducen

el negocio de forma

honesta y ética.

(GPTW, 2008)

Nivel de

integridad

54

V
id

a
 P

e
rs

o
n
a

l

Cuando la

organización muestra

consideración por los

colaboradores como

individuos con interés

particular, así como el

balance de la vida

personal y laboral.

(Hernández A., 2010)

Respeto a

la vida

personal

Han detectado en su

equipo de trabajo que

alguien tiene una

necesidad personal.

En ese caso cómo

actúan equilibrando

las normas de la

empresa y el interés

por el otro como

persona.

55

Tabla 3. Operacionalización de variables. Fuente: Paolini, S.; Requena, C. (2012)

Im
p

a
rc

ia
lid

a
d

Consiste en el

buen trato y

reconocimiento

de los líderes a

todos sus

colaboradores

por igual

destacando

fortalezas y

áreas de

oportunidad de

forma asertiva

sin

discriminación

respetando las

opiniones y

explicaciones de

todo el

equipo.(Hernánd

ez A., 2010)

A
u

s
e

n
c
ia

 d
e

 fa
v
o

ritis
m

o

Ascensos con criterio

subjetivo. Prácticas de

discriminación por

razones de género,

raza, edad y algunas

competencias y

garantía de que las

decisiones que

aparentan ser

arbitrarias pueden ser

cuestionadas.

(Hernández A., 2010)

Nivel de

Imparciali

dad.

Como líderes

observan que en su

equipo existe una

persona con

habilidades que pasa

las expectativas y otra

que gracias a su

personalidad ha

generado mucha

confianza en el

equipo; a esta última

deciden comunicarle

información

estratégica. Surge una

vacante, en el

momento de la

decisión a quién le

dan la oportunidad de

ascenso y por qué.

Capítulo V

5. Análisis de Resultados

5.1. Sociograma

5.1.1. 1er Grupo

Conformado por personas del staff gerencial senior de la división de recursos

humanos con actitud participativa y analítica en sus respuestas, evidenciaron

afirmaciones en las que perciben a las necesidades actuales del equipo

debidas a efectos por situación país en el entorno de trabajo (cambios

políticos, económicos y sociales) así como el cambios orientados al nuevo

esquema (cultura organizacional) que se vive con la transición a Mondelez

International.

De acuerdo a la medición de la variable confianza, enfocados en la

subvariable competencia, se observa la necesidad de los participantes de

contar con equipos motivados, con energía orientada hacia el logro de

metas y seguimiento de las actividades; poniendo de manifiesto la necesidad

de dejar atrás el sesgo donde las actividades sean realizadas con un

optimismo aparente, a lo que se le atañe el término de “desesperanza

aprendida”; descrito como la forma de precipitar resultados antes y durante

las actividades asignadas, atribuyendo causas y consecuencias negativas a

las mismas.

En relación al clima emocional y psicológicamente saludable se puede

observar en el primer grupo la demanda de un equipo íntegro que mantiene

características fundamentales como respeto, cooperación y retos que,

57

enlazadas a la necesidad de elevar el factor motivación en los equipos,

resulta importante desde la posibilidad de contar con personas que

confronten los conflictos de manera clara, directa y veraz que según el

criterio manifestado, facilitaría los resultados esperados en la gestión.

En esta fase incorporamos una nueva necesidad observada, la claridad en

la comunicación. Desde este punto de vista y mejorando aspectos

comunicacionales, la información que se transmite amerita ser más

transparente a fin que las solicitudes a los niveles pares y superiores en

relación a las mejoras en procesos sean más efectivas. Las afirmaciones

traducen la necesidad de saber explicar, justificar y soportar con palabras,

tono de voz y gestualidad adecuadas, las estrategias o acciones

organizacionales que permitan optimizar la gestión.

Por su parte, el diagnóstico referente a la ausencia de favoritismo se hizo

manifiesto tomar en cuenta ante situaciones de ascensos la objetividad en la

toma de decisiones equilibrando que la importancia de competencias no se

traduce en la ausencia del dominio técnico del área para las personas a ser

promovidas.

5.1.2. 2do Grupo

Conformado por representantes de departamentos como Sistemas,

Planificación, Producción y Demanda de Plantas; Ventas y Servicio al

Cliente. El análisis de las respuestas otorgadas de acuerdo a la variable

confianza, haciendo alusión a la subvariable competencia, se determina la

importancia de líderes enfocados en hacer entender los objetivos y hacia

dónde se debe apuntar a fin de preparar de forma estratégica los equipos y

las acciones para alcanzar las metas engranados. La demanda se orienta a

58

contar con líderes capacitados, planificadores y en la delegación de tareas

confiando en las habilidades técnicas y personales de su equipo de trabajo.

En relación al clima emocional y psicológicamente estable, perteneciente a la

subvariable respeto, se puede observar la necesidad de alinear la toma de

decisiones desde el nivel superior hacia abajo, en vista de que existe la

percepción que las condiciones actuales retrasan los procesos operativos

para lograr con éxito los resultados planteados. En tal sentido, se requiere

de mayor apertura y menos filtros en la toma de decisiones para continuar

de forma eficiente y efectiva el alcance de los objetivos siendo la necesidad

de cooperación en la fluidez de los procesos lo manifestado. En esta fase se

encuentra nuevamente el factor comunicación reflejado en el grupo anterior.

En la subvariable imparcialidad, en relación al favoritismo donde la confianza

y la estabilidad que generen las personas del equipo es competencia

fundamental para ser tomado en cuenta al momento de ascensos o de

suministrar información clave, refleja la caracterización del factor de

competencias sobre el esquema de conocimiento técnico.

5.2. Técnica de Dibujo Proyectivo Organizacional

5.2.1. 1er Grupo

El staff gerencial de RRHH enfatiza su realidad actual como

competentemente insano en vista de las divisiones y los silos que

perciben en los que cada división solo trabaja para lograr desempeño

particulares de áreas sin tomar en cuenta el sentido cooperador y

empático con los otros departamentos, por lo tanto la colaboración con el

59

triunfo del “otro” no tiene compromiso alguno si esto perturba la fluidez de los

procesos internos de cada departamento. Esta situación ha desencadenado

desmotivación en este departamento principalmente por lo que suelen

anticiparse a resultados de forma negativa.

En relación a situaciones futuras, esperan lograr un entorno emocionalmente

y psicológicamente cohesionado y estable, en donde los logros sean

compartidos y el trabajo interdepartamental sea de cooperación, crecimiento

y que pueda originar apertura a cambios y beneficios cualquiera y no solo

para un departamento en específico.

5.2.2. 2do Grupo

Los diferentes departamentos participantes en este segundo grupo hacen

referencia en sus dibujos situaciones particulares en donde se evidencia la

percepción que tienen como equipos individuales de trabajo y no como un

solo equipo que trabaje para objetivos comunes respetando la clara idea de

que cada departamento puede lograr objetivos propios sin separarse de la

meta organizacional como un todo.

Por su parte en relación a las situaciones futuras, se observa la necesidad de

cada departamento de mantener un ambiente de laboral emocionalmente

sano en el sentido de enfrentar lo que llaman “agendas ocultas” que llenan

de incertidumbre la eficacia en el desenvolvimiento de la gestión de cada

departamento. De la misma manera, se evidencia la necesidad de que se

respete el tiempo personal de cada persona perteneciente a la organización;

en tal sentido, es considerado una falta a la integridad personal el hecho de

que no se tomen en cuenta las necesidades personales, originando un

sentido de “uso” solo por habilidades técnicas.

60

5.2.3. 3er Grupo

En este grupo, nuevamente se hace presente la figura de los silos de trabajo

con las que al parecer toda la empresa identifica como punto negativo. Esto

manifiesta una alerta importante que debe atacarse con prioridad a fin de

disminuir la sensación de islas departamentales. Por otra parte pareciera

existir una referencia “insana” de la toma de decisiones por parte de líneas

superiores, las cuales se observa que en ocasiones ha perjudicado el

bienestar psicológico y emocional en el ambiente de trabajo.

En relación a las situaciones futuras, en este grupo se consideran nuevas

aristas como lo son la comunicación con superiores y la factibilidad de

aprovechar ideas novedosas que presenta el talento interno.

61

Conclusión y Recomendaciones

El Diagnóstico determinado durante la aplicación de Sociodrama fue la

percepción de incertidumbre ante situación del entorno económico-político

del país; la necesidad de dejar atrás el sesgo de informaciones,

comunicación limitada; la demanda a confrontar los conflictos de manera

clara, directa y veraz explicando, justificando y soportando con palabras, tono

de voz y gestualidad adecuada, las estrategias o acciones organizacionales;

el requerimiento a promover el entendimiento de los objetivos; la necesidad

de alinear la toma de decisiones desde el nivel superior hacia abajo y evitar

procesos burocráticos (revisión de responsables) que dificultan la actuación

ágil en la consecución de resultados.

En cuanto al dibujo proyectivo, en la situación actual se encontró el modo de

trabajo para lograr desempeños particulares sin tomar en cuenta el sentido

cooperador y empático; áreas que trabajan por objetivos propios y se

desvinculan del objetivo común; sentido de utilidad de las personas solo por

habilidades técnicas sin valorar el tema personal y la aceptación limitada o

parcial sobre la toma de decisiones. Por su parte la situación ideal o deseada

para los participantes se halló que, desean un entorno emocionalmente

cohesionado y estable, en donde los logros sean compartidos; mantener un

ambiente emocionalmente sano, que enfrente la incertidumbre y promueva la

eficacia; lugar donde se respete el tiempo personal y aprovechar ideas

novedosas.

En las necesidades esenciales de cambio requerido por los grupos

diagnosticados, convergeel requerimiento de fortalecer la alineación de

procesos en la organización desde ladirección principal o Staff,

62

promoviendo la sinergia en la delegación y apertura a iniciativasen las

diferentes gerencias senior.

Contar con informaciones transparentes en las conversaciones sobre

procesos neurálgicos o susceptibles al equipo, generando confianza e

influencia principalmente enlos niveles que asumen la re-divulgación de

información y garantizan la visibilidad de lasoperaciones, así como promover

asertividad con necesidades personales del equipo.

63

Referencias Bibliográficas

Albella, A. y colaboradores (2012). Instructivo para ejecución de proyecto de

grado. UCAB.

Amador, M. (2009). Investigación Científica.

http://metode.cat/es/Revistas/Entrevista/Amador-Menendez-Velazquez

Artículo “Tfark Alimentos dejará el índice Dow Jones”. 14/09/2012. El Mundo

Economía y Negocios.

Burchell, Michael; Robin, Jennifer.The Grate Workplace. How to build it, How

tokeep it and why it matters.

Cáceres, Alejandro E. LA RESTRUCTURACIÓN DE UNA MULTINACIONAL

Shell de Venezuela en los años cincuenta. DEBATES IESA, Volumen XV,

Número 3, 2010.

Casales, Julio César, Ortega Malagón, Yanelis; Romillo Rodríguez, María

Dolores. Clima Organizacional y fluctuación laboral en una institución

financiera. Facultad de Psicología, Universidad de La Habana. Facultad

de Estomatología, Instituto Superior de Ciencias Médicas. Revista de

Psicología. Vol. 17, No. 3, 2000.

Clima organizacional según Chiavenato (1992). http://www.eumed.net/libros-

gratis/2012a/1158/definicion_clima_organizacional.html

CNN Money.Entrevista con Irene Rosenfeld “Breaking up is hard to do”.

Fortune. http://management.fortune.cnn.com/2012/10/02/irene-rosenfeld/

Encuesta a colaboradores y evaluación Trust Index. Great Place to Work

Institute. http://www.greatplacetowork.com.ve/nuestro-enfoque/ique-es- un-

excelente-lugar-de-trabajo

http://www.eumed.net/libros-
http://management.fortune.cnn.com/2012/10/02/irene-rosenfeld/
http://www.greatplacetowork.com.ve/nuestro-enfoque/ique-es-%20un-excelente-lugar-de-trabajo
http://www.greatplacetowork.com.ve/nuestro-enfoque/ique-es-%20un-excelente-lugar-de-trabajo

64

Fabbri (2012). Técnicas de recolección de datos.

http://www.fhumyar.unr.edu.ar/escuelas/3/materiales%20de%20catedras/trab

ajo%20de%20campo/solefabri1.htm

Fordyce y Weil (2000). Dibujo proyectivo.

http://www.elprisma.com/apuntes/administracion_de_empresas/desarrolloorg

anizacional/default3.asp

Gabraith. Diseño Matricial.

http://openmultimedia.ie.edu/OpenProducts/organizaciones/organizaciones/p

df/Organizaciones.pdf.

Gahona (2012). Población y muestra. Muestreo estadístico.

http://pendientedemigracion.ucm.es/info/genetica/Estadistica/estadistica_basi

ca%202.htm

Hernández, A. La Confianza en las organizaciones. Great Place to Work,

Mexico, 2012.

Hernández R., Fernández C., y Baptista P., (2003). Metodología de la

 Investigación. Mc. Graw Hill.

Hernández, J. y García L. (2011). Recolección de datos.

https://docs.google.com/document/preview?hgd=1&id=1_7B1r4TV3hfWuFIhij

WIGlwqsehr_NSkJ_GvYZD-mSE

IUTA. Artículo publicado el 06/01/2006 “Plan Ampliado de Reestructuración

enTfark”. http://www.iuf.org/cgi-

bin/dbman/db.cgi?db=default&uid=default&ID=3072&view_records=1&ww=1

&es=1

Montes, Aritza. El uso del poder en las organizaciones y sus efectos sobre el

compromiso: una revisión crítica de las evidencias empíricas. Universidad

de Córdoba. Investigaciones Europeas de Dirección y Economía de la

Empresa. Vol. 4, W 2, 1998, pp. 57-76

“The University Of Adelaide” en Australia, denominado “Leading Change,

Transition and Transformation” (2007)

http://www.iuf.org/cgi-bin/dbman/db.cgi?db=default&uid=default&ID=3072&view_records=1&ww=1&es=1
http://www.iuf.org/cgi-bin/dbman/db.cgi?db=default&uid=default&ID=3072&view_records=1&ww=1&es=1
http://www.iuf.org/cgi-bin/dbman/db.cgi?db=default&uid=default&ID=3072&view_records=1&ww=1&es=1

65

Sociograma, uso y procedimiento. 2009.

http://psicopedagogias.blogspot.com/2009/11/el-sociograma-uso-y-

procedimiento.html

Stith Richard. La prioridad del respeto: como nuestra humanidad común

puede fundamentar nuestra dignidad individual. Universidad de Navarra,

S.A. 2010.

TfarkAlimentos Archives. December 2011. Corporate Time Line.

http://www.TfarkAlimentosgroup.com/SiteCollectionDocuments/pdf/Corporate

Timeline_GeneralAlimentos_FINAL.pdf

Universalia. Modelo diagnóstico Burke y Litwin (2013).

http://reflectlearn.org/es/discover/un-modelo-causal-de-desempeno-y-cambio-

organizacional-modelo-de-burke-y-litwin

Universidad Autónoma de Madrid. Investigación-acción. Lewis. (2011)

http://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentacio

nes/Curso_10/Inv_accion_trabajo.pdf

Warner, B. (2008). Organizational Development & Change de Thomas G., y

Christopher W.

Weiner. Clima organizacional (2010).

http://ri.biblioteca.udo.edu.ve/bitstream/123456789/2379/1/tesis-

VillarroelYolymar.pdf.

http://www.kraftfoodsgroup.com/SiteCollectionDocuments/pdf/CorporateTimeline_GeneralFoods_FINAL.pdf
http://www.kraftfoodsgroup.com/SiteCollectionDocuments/pdf/CorporateTimeline_GeneralFoods_FINAL.pdf

