

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
PROGRAMA
ESPECIALIZACIÓN EN DESARROLLO ORGANIZACIONAL

TRABAJO ESPECIAL DE GRADO

DIAGNÓSTICO DE LA PERCEPCIÓN DEL AMBIENTE LABORAL EN LA
UNIDAD DE CRÉDITO Y SEGURO DE UNA EMPRESA DEL SECTOR
FINANCIERO AUTOMOTRIZ

Presentado a la Universidad Católica Andrés Bello

Por:

Alexandra C, Hoyer L.

Como requisito parcial para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor: Oscar Giménez

Caracas, Junio 2013

DEDICATORIA

*A mi generoso Dios y a mi hermosa madre,
porque gracias a la presencia de ambos en mi vida
pude convertir este sueño en realidad.*

AGRADECIMIENTO

Debo empezar agradeciéndole nuevamente a Dios, por colocar a personas y oportunidades de crecimiento maravillosas en mi camino, porque cada día me colma de bendiciones.

Le agradezco...

A mi madre Sandra Luna, porque por su confianza en mí, dedicación y esfuerzo personal, me ayudó a ser quien soy hoy.

Al amor de mi vida David De Sousa, porque gracias a su compañía, apoyo incondicional y palabras de aliento siempre salí adelante, Te Amo.

A mi abuela Iris Luna, por siempre demostrarme su apoyo e interés en mis proyectos, alegría por mis logros y esfuerzos.

A mi compañera y amiga Yeismy Meza, por hacer de estos tres años de estudio y dedicación un recuerdo inolvidable en el tiempo.

A mis queridos profesores, que dejaron en mí grandes aprendizajes, incrementando el amor por el estudio, la dedicación y la importancia como profesional de actuar siempre desde la ética.

A todos mil gracias...que Dios los bendiga.

INDICE DE CONTENIDO

RESUMEN.....	8
INTRODUCCION	9
CAPÍTULO I	12
EL PROBLEMA DE INVESTIGACIÓN	12
1.1 Planteamiento del problema	12
1.2 Justificación de la investigación	13
1.3 Objetivos de la investigación	15
CAPÍTULO II	16
MARCO ORGANIZACIONAL.....	16
2.1 Historia de la organización	16
2.2 Misión y Visión	16
2.3 Valores	17
2.4 Estructura.....	18
CAPÍTULO III	19
3.1 Antecedentes de la Investigación	19
3.2 Bases Teóricas	22
CAPÍTULO IV	33
MARCO METODOLÓGICO	33
4.1 Tipo de Investigación	33
4.2 Diseño de Investigación.....	35
4.3 Propuesta de Diagnóstico	36
4.4 Técnicas e Instrumentos	37
4.5 Población y Muestra.....	42
4.6 Procedimiento ejecutado para el Diagnostico.....	43
CAPÍTULO V	52
ANÁLISIS DE LOS RESULTADOS.....	52
5.1 Fase 1: Exploratoria	52
5.2 Fase 2: Profundización.....	67
CAPÍTULO VI.....	74

CONCLUSIONES Y RECOMENDACIONES	74
REFERENCIAS BIBLIOGRÁFICAS.....	80
REFERENCIAS ELECTRÓNICAS.....	83
ANEXOS.....	84

ÍNDICE DE FIGURAS Y TABLAS

FIGURAS

<i>Figura 1:</i> Organigrama General.....	18
<i>Figura 2:</i> Organigrama Gerencia de Crédito y Seguro.....	18
<i>Figura 3:</i> Modelo de Litwing y Stringer (Litwing y Stringer, 1968).....	27
<i>Figura 4.</i> Características de los participantes del Grupo 1.....	52
<i>Figura 5.</i> Características de los participantes del Grupo 2.....	52
<i>Figura 6.</i> Categorías Centrales.....	53
<i>Figura 7.</i> Codificación Axial del Focus Group.....	59
<i>Figura 8.</i> Categorías Centrales.....	62
<i>Figura 9.</i> Codificación Axial de las Entrevistas.....	65
<i>Figura 10.</i> Resultados obtenidos por los Colaboradores en cada ítem de la encuesta, en la categoría Comunicación.....	70
<i>Figura 11.</i> Resultados obtenidos por los Colaboradores en cada ítem de la encuesta, en la categoría Liderazgo.....	71
<i>Figura 12.</i> Resultados obtenidos por los Supervisores en cada ítem de la encuesta, en la categoría Comunicación.....	72

Figura 13. Resultados obtenidos por los Supervisores en cada ítem de la encuesta, en la categoría Liderazgo.....73

TABLAS

Tabla 1: Escala Likert, encuesta de Clima Organizacional aplicada.....20

Tabla 2: Especificación de las Dimensiones y resultados obtenidos de la encuesta de Clima Organizacional aplicada.....21

Tabla 3: Escala de medición tipo Likert.....41

Tabla 4: Escala de Interpretación para las puntuaciones obtenidas.....42

Tabla 5: Cronograma de Trabajo.....43

Tabla 6: Operacionalización de la Variable Ambiente Laboral.....46

Tabla 7: Características de los Entrevistados.....62

Tabla 8: Resultados generales obtenidos en la Categoría Comunicación.....68

Tabla 9: Resultados generales obtenidos en la Categoría Liderazgo.....68

Tabla 10: Recomendaciones Generales para el Plan de Intervención.....79

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL ESTUDIOS DE POSTGRADO
PROGRAMA DE ESPECIALIZACIÓN DESARROLLO ORGANIZACIONAL
PROYECTO DE TRABAJO ESPECIAL DE GRADO

DIAGNÓSTICO DE LA PERCEPCIÓN DEL AMBIENTE LABORAL EN LA
UNIDAD DE CRÉDITO Y SEGURO DE UNA EMPRESA PRIVADA DEL
SECTOR FINANCIERO AUTOMOTRIZ

RESUMEN

Autor: Alexandra C, Hoyer L.
Asesor: Oscar Giménez

El presente proyecto de investigación, se realizó en una reconocida empresa dedicada al financiamiento de vehículos a nivel nacional. El objetivo general fue: Diagnosticar la percepción que tienen los trabajadores que pertenecen a la Gerencia de Crédito y Seguros de una empresa privada del sector financiero automotriz, sobre el ambiente laboral presente en el área. Los objetivos específicos que guiaron la investigación, fueron los siguientes: a) Explorar la percepción sobre el ambiente laboral que tienen los líderes de la Gerencia de Crédito y Seguro en comparación a la percepción que tienen los colaboradores de la Gerencia de Crédito y Seguro sobre el ambiente laboral presente en el área y b) Identificar las dimensiones críticas que afectan el ambiente laboral presente en la Gerencia de Crédito y Seguro. El marco teórico sobre el que se basa la presente investigación, fue la propuesta teórica sobre Clima Organizacional de los autores Litwing y Stringer. La muestra que se manejó, fue tipo censo la cual estuvo conformada por los 23 trabajadores que pertenecen a la Gerencia bajo estudio. Se empleó un tipo de investigación evaluativa, donde la recolección de los datos se realizó a través del uso de técnicas cualitativas, como el focus group y la entrevista semi- estructurada, y una técnica cuantitativa empleada como estrategia de validación, a través del uso de una encuesta.

Con este diagnóstico, se evaluó y determinó el estado actual del ambiente laboral presente en la Gerencia de Crédito y Seguro de la empresa cliente. Siendo el principal hallazgo, la necesidad de fortalecer las comunicaciones internas y el liderazgo dentro del área.

Palabras clave: diagnóstico, organización, percepción, ambiente laboral, medición, focus group, entrevista, cuestionario.

INTRODUCCION

Las tendencias actuales en el mundo, tales como la globalización de los mercados, los continuos cambios tecnológicos, la apertura comercial y el entorno político, han llevado a las empresas a estar en un permanente estado de alerta respecto a lo que ocurre en su entorno, funcionalidad, eficiencia de estructuras y procesos internos con el fin de adaptarse y aprovechar estos cambios.

Hoy en día, las organizaciones son consideradas como sistemas cambiantes y dinámicos, que cuentan con un proceso de retroalimentación interno y externo, cuya formación y dirección depende principalmente de la interacción e integración de un grupo de individuos que tienen objetivos comunes.

El proceso de cambio y el dinamismo que caracteriza a los individuos, se encuentra implícito en la vida de los seres humanos, así como también en la vida de las organizaciones. Todo proceso de cambio organizacional, debe partir en su fase inicial de un diagnóstico, que permita a los líderes del proceso determinar y conocer con necesaria exactitud la situación actual de la organización, gerencia, área o personal. Con la intención de en un futuro poder elaborar y establecer planes de intervención o acción dirigidos a lograr un acercamiento a la situación deseada, acortando brechas y fomentando el desarrollo de la empresa.

Para facilitar el proceso de adaptación, es necesario que las organizaciones conozcan sus fortalezas y debilidades, el diagnóstico organizacional es el proceso por el cual las organizaciones pueden tener un conocimiento más preciso y completo de las mismas, identificando las necesidades de cambio y administrándolo en forma más eficiente.

En la literatura sobre diagnóstico organizacional, se observa que el tema ha sido abordado desde diferentes perspectivas teóricas y esto ha generado diferentes definiciones del concepto. Sin embargo, en la literatura contemporánea comienza a aparecer consenso sobre algunos aspectos y dimensiones básicas del diagnóstico organizacional. A continuación, se mencionan algunas de las principales características del diagnóstico organizacional (Andrés Raineri, A., Martínez A., 2000).

- 1.- Proceso de medición que puede variar desde una investigación experimental hasta una narración descriptiva.
- 2.- Tiene como objetivo describir y/o establecer relaciones entre variables de la organización y su medio para generar conocimientos que permitan entender, administrar y modificar las organizaciones.
- 3.- Proceso sistémico en el que participan diferentes actores, grupos de interés (dueños, administración, empleados, investigadores, clientes, etcétera).
- 4.- Proceso humano altamente influenciado por variables subjetivas, tales como percepciones, opiniones, valores prejuicios de las personas que participan en él.

Debido a lo anteriormente expuesto, el presente trabajo estuvo enmarcado dentro de un proyecto de Desarrollo Organizacional, el cual parte de un proceso de diagnóstico, donde la empresa cliente solicitó el apoyo de consultores, para profundizar en un área de vital importancia, como lo es el tema del ambiente laboral.

Es importante señalar, que la empresa bajo estudio forma parte del sector financiero automotriz en Venezuela, su nombre a lo largo de la investigación no será revelado debido a un acuerdo de confidencialidad contraído con el cliente.

Específicamente, el interés del cliente surgió posterior a una medición de Clima Organizacional que fue realizada por una institución transnacional reconocida a nivel mundial. Los resultados obtenidos les permitieron, identificar a la Gerencia con los puntajes más críticos en la organización, donde la percepción del clima organizacional fue altamente desfavorable, en todas las dimensiones estudiadas.

Debido a ello, la finalidad del presente trabajo de investigación fue explorar y profundizar sobre el ambiente laboral presente en la Gerencia de Crédito y Seguro, la cual obtuvo los altos puntajes de desfavorabilidad en la encuesta aplicada.

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 Planteamiento del problema

Las organizaciones deben esforzarse para alcanzar el logro de los objetivos que le dieron origen y que justificaron su establecimiento. Fenómenos como la introducción de nuevas tecnologías, la globalización y mercados más competitivos entre muchos otros, pueden influir de manera positiva o negativa en su desarrollo, esto dependerá de cuán clara y preparada esté la organización, no sólo en los aspectos estructurales, sino en aquellos que se relacionan con los individuos que la conforman, sus relaciones y deseos.

Las mediciones en el campo del Desarrollo Organizacional son constantes en las organizaciones, ya que permiten identificar áreas descritas como fortalezas y otros aspectos que deben ser sometidos a cambios debido a que representan áreas críticas. De esta manera, a partir del diagnóstico es posible determinar los aspectos que con mayor urgencia deben ser intervenidos para poder dar continuidad al desarrollo de la empresa, a la implantación de mejores prácticas y al sustento o rentabilidad del negocio.

En este orden de ideas, la empresa cliente ha venido desde seis (6) años, aplicando mediciones de Clima Organizacional con la intención de conocer las áreas sobre las cuales hay que enfocar los esfuerzos de diagnóstico e intervención.

Centrados en este planteamiento, la empresa cliente solicitó al equipo de consultores profundizar en la Gerencia de Crédito y Seguro, ya que fue donde se obtuvieron los más altos puntajes de desfavorabilidad en todas las dimensiones evaluadas, en comparación con el resto de las gerencias y los resultados globales. Este resultado, generó en los líderes de la organización y en especial en la dirección operativa del área un gran interés en explorar y profundizar en el ambiente laboral, con la intención de obtener un diagnóstico más preciso y poder así, a mediano plazo establecer planes de acción e intervención para mejorar la percepción y el bienestar de los trabajadores de la Gerencia de Crédito y Seguro.

En tal sentido, la presente investigación está enfocada en responder específicamente la siguiente interrogante:

¿Cuál es la percepción que tienen los trabajadores que integran la Gerencia de Crédito y Seguro sobre el ambiente laboral que prevalece en el área?

1.2 Justificación de la investigación

La percepción de un ambiente laboral positivo dentro de una organización juega un papel importante y trascendental, ya que permite estimular el desempeño de los colaboradores incentivándolos a que realicen sus actividades y tareas diarias con mayor satisfacción, lo que sin duda contribuye a un mayor rendimiento del empleado.

Día a día las personas que trabajan en las organizaciones se esfuerzan por alcanzar el logro de sus objetivos individuales y colectivos, deseando que su trabajo sea apreciado por sus jefes y sus pares. Un entorno de trabajo

agradable, motivador y energético, es capaz de generar excelentes resultados y posibilita el alcance de un ambiente laboral positivo y productivo.

A lo largo de estos años, la empresa cliente se ha mantenido alineada al enfoque y planteamiento de su visión y misión, esforzándose en mantener una política de crecimiento y desarrollo tanto a nivel organizacional como a nivel de sus colaboradores. Es por ello, que a través de las mediciones organizacionales buscan monitorear aquellos aspectos que con mayor urgencia deben ser intervenidos para mantener un ambiente laboral satisfactorio. La medición de Clima Organizacional forma parte de la cultura de la empresa, así como también el interés en profundizar aquellas áreas donde hay oportunidades de mejora.

Debido a lo anteriormente expuesto, es por ello que la empresa cliente solicitó el apoyo a los consultores para que realizaran un estudio diagnóstico, con la intención de explorar y profundizar el ambiente de trabajo que prevalece en la Gerencia de Crédito y Seguros.

1.3 Objetivos de la investigación

Objetivo General:

Diagnosticar la percepción que tienen los trabajadores que pertenecen a la Gerencia de Crédito y Seguros de una empresa privada del sector financiero automotriz, sobre el ambiente laboral presente en el área.

Objetivos Específicos:

- a. Explorar la percepción sobre el ambiente laboral que tienen los líderes de la Gerencia de Crédito y Seguro en comparación a la percepción que tienen los colaboradores de la Gerencia de Crédito y Seguro sobre el ambiente laboral presente en el área.

- b. Identificar las dimensiones críticas que afectan el ambiente de trabajo presente en la Gerencia de Crédito y Seguro.

CAPÍTULO II

MARCO ORGANIZACIONAL

2.1 Historia de la organización

La empresa cliente fue fundada a nivel mundial en el año 1.919 por una reconocida empresa transnacional líder en el mercado automotriz. Debido al desarrollo de la industria petrolera en Venezuela, en el año 1.947 la empresa inició sus actividades en el país, con el objetivo principal de proporcionar servicios financieros para la obtención de vehículos Chevrolet, convirtiéndose en pocos años, en una de las principales empresas privadas que otorgan financiamientos de vehículos.

Actualmente con 65 años en el mercado, esta empresa en Venezuela sigue cosechando y sumando éxitos a los 1.5 millones de vehículos financiados en todo el país.

2.2 Misión y Visión

Su Misión

“Destacarnos como una empresa responsable y sustentable que ofrece al mercado venezolano servicios financieros para la adquisición de vehículos de forma rápida y confiable, a través de la excelencia en servicio y apoyándonos en un personal altamente capacitado y motivado que nos permita generar una alta rentabilidad a nuestros accionistas bajo un riesgo controlado”.

Visión

“Ser la empresa de servicio financiero automotriz líder en Venezuela”.

2.3 Valores

Las bases que definen el comportamiento y las actitudes de los trabajadores y accionistas son las siguientes:

1. La pasión por servir a los clientes.
2. Resguardo de las operaciones con la finalidad de minimizar riesgos.
3. Confiar en la gente y colaborar internamente para lograr los objetivos comunes.
4. Buscar la superación a través del cambio
5. El deseo de hacer las cosas cada vez mejor.
6. La honestidad y la transparencia como base de todas las acciones.

2.4 Estructura

A continuación, se muestra el Organigrama General de la empresa:

Figura 1. Organigrama General.

A continuación, se indica el organigrama de la Gerencia de Crédito y Seguro:

Figura 2. Organigrama Gerencia de Crédito y Seguro.

CAPÍTULO III

MARCO TEÓRICO Y REFERENCIAL

3.1 Antecedentes de la Investigación

Toda organización tiene un ambiente de trabajo o personalidad propia que la distingue de otras organizaciones y que influye en la forma en que los trabajadores se desempeñan.

Las teorías modernas que se han originado por las actividades de la investigación de los científicos de la conducta, han tenido un impacto significativo sobre las actividades de un importante número de empleadores. Estas teorías enfatizan la importancia de entender las interacciones humanas para que las necesidades de los empleados y de la organización puedan armonizarse en el logro de objetivos que sean mutuamente satisfactorios.

Con esta intención, la empresa cliente durante el año 2.012 específicamente entre los meses septiembre y noviembre llevó a cabo una medición de Clima Organizacional, liderizado por una reconocida institución especialista en el tema.

A continuación, se describirán las características relevantes de esta medición de Clima Organizacional, de donde se originaron los datos que sirvieron de base para el establecimiento del proceso de consultoría:

La medición de Clima organizacional se inició en el mes de Septiembre del año 2.012. Tenía como objetivo aplicarse al 100% de los trabajadores de la empresa, sin embargo, a pesar de que al final no se aplicó

a la totalidad, se logró obtener una participación altamente representativa del 93,9% de los trabajadores.

La encuesta estuvo compuesta por un total de setenta y seis (76) ítems redactados en forma afirmativa, cuya respuesta se establecía en una escala Likert de cinco (5) puntos, señalada a continuación:

Valor	Significado Asociado
1	Casi nunca es verdad
2	Pocas veces es verdad
3	A veces es verdad, a veces no
4	Frecuentemente es verdad
5	Casi siempre es verdad

Tabla 1: *Escala Likert, encuesta de Clima Organizacional aplicada.*

1. Para las respuestas 1 y 2, se asumía que el trabajador tenía una percepción desfavorable o negativa de la afirmación presentada.
2. Para la respuesta 3, se asumía que el trabajador percibía inconsistencia con la afirmación presentada, se encontraba indeciso.
3. Para las respuestas 4 y 5, se asumía que el trabajador tenía una percepción favorable de la afirmación presentada.

Es importante destacar que debido a contratos de confidencialidad asumidos por la empresa cliente con la institución que hizo la medición, no es posible plasmar en el presente proyecto información relacionada a las definiciones de las dimensiones y los ítems que sirvieron como indicadores conductuales. Sin embargo, a continuación, se detallan las dimensiones que conformaron la encuesta de Clima Organizacional, con las dimensiones medidas y el resultado obtenido en porcentajes, comparando el resultado global con el resultado obtenido en la Gerencia de Crédito y Seguro:

N°	Dimensión	Resultado Global	Resultado Gcia. Crédito y Seguro
1	Comunicación	61%	21%
2	Cooperación	66%	48%
3	Respeto	49%	21%
4	Recompensa	63%	45%
5	Identidad	79%	74%
6	Liderazgo	65%	44%
7	Clima Organizacional	63%	41%

Tabla 2: *Especificación de las Dimensiones y resultados obtenidos de la encuesta de Clima Organizacional aplicada.*

Los resultados obtenidos a nivel global, fueron especialmente afectados por los puntajes dados por los trabajadores de la Gerencia de Crédito y Seguro, quienes respondieron en la encuesta principalmente con valores de 1, 2 y 3, evidenciando una percepción desfavorable hacia la gran mayoría de las afirmaciones presentadas. Mostrándose como un área que opina negativamente en muchos ítems (de forma conjunta) con respecto a los resultados totales obtenidos en toda la organización.

Un puntaje obtenido en el Clima Organizacional de la Gerencia de Crédito y Seguro de 41%, evidencia la presencia de un ambiente de alta conflictividad, al compararla con el puntaje global de 63% obtenido como promedio en toda la organización. La Gerencia de Crédito y Seguro, fue descrita por el cliente como de gran impacto para la organización ya que su principal responsabilidad es establecer los contactos directos con los concesionarios y aprobar en un tiempo máximo de cincuenta (50) minutos cada una de las solicitudes de financiamientos recibidas, provenientes de los diferentes concesionarios del país.

Por otro lado, resulta llamativo observar puntajes obtenidos por debajo de 50% en todas las dimensiones de la encuesta, excepto en aquella que es

denominada Identidad cuyo puntaje es de 74%, lo cual genera suspicacia a los directivos del área e interpretaciones contradictorias, porque es difícil comprender como un personal con percepciones desfavorables en todas las dimensiones, puede sentirse altamente identificado y orgulloso de formar parte de la organización.

Debido a lo anteriormente expuesto y con la intención de continuar en esta misma línea de investigación, el presente proyecto se enfocó en diagnosticar a través de un proceso de exploración y profundización el ambiente laboral que prevalece dentro de la Gerencia de Crédito y Seguro, con la finalidad de detectar las áreas críticas que afectan el ambiente laboral del área.

Por petición del cliente, en todo el proyecto se empleó el nombre de ambiente laboral, en vez de clima organizacional, con la intención de evitar generar agotamiento o sesgo en los trabajadores, debido a la cercanía con el proceso de medición del clima organizacional realizado.

3.2 Bases Teóricas

La Organización y el Diagnóstico Organizacional

Las organizaciones son entidades estructuradas que están constituidas por personas que cumplen ciertas funciones dentro de ella, que cooperan unas con otras, y unifican sus esfuerzos para lograr las metas organizacionales, utilizando los recursos tanto materiales, como financieros y tecnológicos, entre otros, para lograr el éxito de la organización. En tal sentido, Chiavenato (2002) define a la organización como una entidad social conformada por personas que trabajan juntas y se estructura deliberadamente en divisiones de trabajo para alcanzar un objetivo común.

Las organizaciones y las personas guardan una relación directa y recíproca, ya que las organizaciones necesitan del recurso humano para poder alcanzar sus objetivos y las personas ven a las organizaciones como medio para alcanzar sus objetivos individuales. Dentro de estas consideraciones, se puede entender al diagnóstico organizacional como un proceso de medición orientado a evaluar la dinámica de esa relación, considerando las diversas estructuras y a las personas que en ella trabajan.

Los estudios de diagnóstico organizacional buscan describir y/o establecer relaciones entre las variables de la organización y de su medio ambiente (Rodríguez, 1992). El propósito de esta búsqueda de información es el de generar conocimientos que permitan entender, administrar y/o cambiar las organizaciones en función de dos grandes objetivos: por una parte, para mejorar la eficiencia y productividad de las organizaciones y, por otra, para mejorar la calidad, justicia y condiciones de vida laboral de sus trabajadores (Raineri y Fuchs, 1995).

La importancia de ambos objetivos es primordial: se deben producir bienes o servicios con eficiencia, y, a su vez, resulta necesario mantener la cohesión entre los miembros de la organización (Kabanoff, Waldersee y Coben, 1995).

Percepción

Tanto en el lenguaje ordinario como en el científico y técnico, el concepto de percepción admite diferentes sentidos. En el lenguaje ordinario, que una palabra tenga diferentes sentidos no es un problema fundamental ya que acostumbra a ser el contexto y la situación determinada la que acaba concretando el sentido de una palabra. Tanto es así que, a menudo, utilizando incluso una palabra incorrectamente, la gente se entiende.

Tomando en cuenta estas consideraciones, resulta importante comprender el término percepción desde el punto de vista científico, el cual sirvió como punto de partida en el planteamiento teórico de la presente investigación.

Etimológicamente, según Casares (1959), el término percibir proviene de la palabra latina percipere, cuyo significado es apoderarse de algo, recibir, percibir, sentir y del término también latino capere, cuyo significado es coger.

Este último aspecto lingüístico, plantea que percibir significa captar o apoderarse de alguna cosa; siendo así se induce un esquema conceptual según el cual ha de existir un sujeto que realice aquellas acciones, y más aún: en algún lugar se ha de poner lo que se capta.

Dentro de este orden de ideas, Matlin y Foley (1996) plantean que la percepción incluye la interpretación por parte del sujeto de las sensaciones, dándoles significado y organización. La organización, interpretación, análisis e integración de los estímulos, implica la actividad no sólo de nuestros órganos sensoriales, sino también de nuestro cerebro (Feldman, 1999).

Existen diversas escuelas de pensamiento que teorizaron sobre el concepto de percepción, siendo la escuela de la Gestalt la que obtuvo mayor impacto y reconocimiento a nivel mundial. Específicamente, esta escuela postula que percibimos los objetos como un todo bien organizado, más que como partes separadas y aisladas. No vemos pequeños fragmentos desarreglados al abrir nuestros ojos para ver el mundo, en lugar de ello, vemos grandes regiones con formas y patrones bien definidos. El todo que vemos es algo más estructurado y coherente que un grupo de fragmentos aislados; la forma es más que la simple unión de los fragmentos (Matlin y Foley, 1996).

Considerado lo mencionado hasta ahora, es posible reconocer la importancia determinante que tiene el concepto de percepción sobre las opiniones, experiencias e interpretaciones que hace una persona en su día a día. Esta variable, sirvió como base del tema principal que se desarrolla en el marco teórico de la presente investigación.

Ambiente Laboral

El clima organizacional es un tema que se planteó en la década de los sesenta junto con el surgimiento del desarrollo organizacional y de la aplicación de la teoría de sistemas al estudio de las organizaciones (Rodríguez, 1999).

Para alcanzar la efectividad organizacional, se requiere que la alta gerencia se interese continuamente en el desarrollo organizacional. Tal desarrollo requiere algo más que sólo construir organigramas y detallar responsabilidades de los puestos, requiere que se tome en consideración la dimensión humana total del trabajo. La gerencia, por lo tanto debe esforzarse para crear el tipo de clima que permita que se alcancen los objetivos de la organización y al mismo tiempo, satisfaga las necesidades psicológicas y sociales de su personal.

La manera en que se comportan los trabajadores en sus ambientes de trabajo, depende en mucho de sus características personales, los componentes de la organización y de la percepción del ambiente laboral.

Los trabajadores asisten al trabajo con varias concepciones sobre sí mismos, saben qué desean, cómo esperan ser tratados, que merecen, que son capaces de realizar y que no. Estas preconcepciones, en ocasiones se ven influidas por factores externos relacionados con el trabajo, como por ejemplo: la estructura de la organización, el estilo de liderazgo de los jefes, las relaciones del equipo de trabajo, las comunicaciones internas.

Según Dessler (1988) de esto se deriva la idea de que el desempeño de los trabajadores se ve afectado tanto por factores externos asociados a la situación como por impresiones subjetivas o percepciones del ambiente donde se trabaja.

El concepto de ambiente laboral ha sido definido por varios autores y a continuación, se mencionan algunas de las principales definiciones aceptadas dentro del ámbito del desarrollo organizacional:

Conjunto de características permanentes que describen una organización, la distinguen de otras e influyen en el comportamiento de las personas que la forman (Forehand y Gilmer, 1964):

Cualidad o propiedad del ambiente organizacional que es percibida o experimentada por los miembros de la organización e influye en su comportamiento (Brunet, 1987).

Se refiere al ambiente psicológico que prevalece entre los miembros de la organización y se refleja en las opiniones que los individuos tienen de ella (Halpin y Crofts, 1963).

Hace referencia 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, 2002).

Conjunto de percepciones individuales sobre los ambientes de los que los sujetos forman parte (González Roma y Peiró, 1999).

Para la realización del presente proyecto, se tomó como referencia el modelo propuesto por Litwing y Stringer (1968, cp. Kolb, 1977), presentado a continuación:

Figura 3. Modelo de Litwing y Stringer (Litwing y Stringer, 1968).

Estos investigadores, realizaron un estudio que probablemente sea uno de los más extensos que se haya realizado en cuanto a Clima Organizacional se refiere; idearon un estudio experimental para poner a prueba ciertas hipótesis acerca de la influencia del estudio de liderazgo y del clima organizacional sobre la motivación y la conducta de los miembros de la organización.

La definición de clima organizacional hecha por estos autores y planteada en el libro de Psicología de las Organizaciones (Kolb, Rubin y McIntyre, 1997) es descrita como una cualidad o propiedad del ambiente

organizacional, que perciben o experimentan los miembros de la organización e influye en la conducta de ellos.

Litwing y Stringer (1968), desarrollaron un cuestionario de carácter experimental con el fin de identificar las percepciones (subjetivas) de los individuos y su comportamiento en el ámbito de la organización, este cuestionario está fundamentado en la teoría de motivación de McClelland-Atkinson.

La conceptualización propuesta por estos autores, se empleó como base en el presente estudio, con la finalidad de explorar y profundizar el ambiente laboral en la Gerencia de Crédito y Seguro, cotejando las dimensiones consideradas por Litwing y Stringer a las dimensiones que fueron empleadas por la institución contratada para la medición de clima organizacional que se realizó. El objetivo es obtener una visión fiel de las percepciones sobre el ambiente laboral de los empleados dentro de la organización.

Dimensiones del Clima Organizacional según Litwing y Stringer:

Las dimensiones que integran el Cuestionario de Litwing y Stringer se describen a continuación:

- 1. Estructura:** hace referencia al sentimiento que los empleados tienen acerca de las restricciones en el grupo de trabajo, las reglas, los reglamentos y procedimientos existentes; se enfatiza en los trámites y el respeto a los canales formales que deben seguirse para el manejo de los aspectos operacionales. También está en función de la calidad y cantidad de información disponible relativa, tanto a las funciones operativas, como a las relaciones jerárquicas de estatus.

- 2. Responsabilidad:** se trata del sentimiento de autonomía individual, la percepción personal del nivel de autocontrol en la ejecución de las funciones y obligaciones.

Litwing y Stringer (1968) plantean que las personas con alta motivación al logro, prefieren trabajos que les permiten asumir mayor responsabilidad individual, pues consideran que los resultados dependen de sus propios esfuerzos.

- 3. Recompensa:** se refiere al sentimiento de ser recompensado por un trabajo bien hecho, la equidad percibida en el pago y las políticas de promoción.

Litwing y Stringer, (1968), plantean que un ambiente laboral orientado hacia el otorgamiento de recompensas, es más probable que produzca expectativas al logro y afiliación y que reduzca las expectativas de miedo y fracaso. No han de centrarse las recompensas en lo monetario como factor de mayor importancia, pues hay que recordar una vez más las características complejas de la motivación humana.

El feedback que enfatiza la importancia tanto de las metas grupales como individuales es el que genera la tasa más alta de productividad personal ya que permite la organización más eficaz del trabajo.

- 4. Desafío:** se refiere a la percepción de riesgo permitido en el trabajo dentro de la organización que implique nivel de reto, si existe un énfasis en correr riesgos oportunamente o se trata de actuar sobre la mayor seguridad.

Aquellos ambientes donde no es posible asumir una cuota de riesgo que implique reto, debilitan la motivación y las conductas asociadas con el logro como es el caso de las empresas en extremo conservadoras.

- 5. Relaciones (Apoyo y cordialidad):** se refiere al sentimiento general de amistad que prevalece en la atmósfera del grupo de trabajo, donde existen grupos sociales amistosos informales. La cordialidad reduce la ansiedad y el temor relacionado con el fracaso en el trabajo. El apoyo es la voluntad de recibir y dar ayuda por parte de los gerentes y otros empleados del grupo, el énfasis en el apoyo mutuo entre niveles superiores e inferiores, dirigidos a la orientación y cooperación para lograr mejores resultados laborales.

- 6. Cooperación (Tolerancia al Conflicto):** es el grado de permisividad y confianza que la gerencia le otorga al individuo, así como la forma en que pueden ser asimiladas sin riesgos las divergencias de opinión entre los miembros del grupo. Esta dimensión interactúa en forma compleja con las demás.

- 7. Identidad:** sentimiento de pertenencia a una compañía y sentirse un miembro valioso del equipo de trabajo, pasando a ser parte del espíritu del grupo de trabajo.

- 8. Estándares (Normas y expectativas para el desempeño):** la importancia percibida del desempeño y la claridad de las expectativas relacionadas con el desempeño. El nivel de exigencia existente, se relaciona directamente con la motivación al logro generada. Y la motivación al logro se relaciona a su vez con normas de excelencia que implican un nivel de reto atractivo a las tareas.

- 9. Conflictos:** es el sentimiento de los miembros de la organización tanto pares como superiores para aceptar las opiniones discrepantes y no temer y enfrentar y solucionar los problemas tan pronto surjan.

Adecuación de las Dimensiones:

El modelo de Litwing y Stringer sirvió como referencia teórica para la realización del diagnóstico en la Gerencia de Crédito y Seguro de la empresa cliente.

Sin embargo, las dimensiones que se emplearan en el presente proyecto son aquellas que han sido desarrolladas por la consultora PsicoConsult C.A., las cuales están basadas en el mismo modelo de Litwing y Stinger (1972), de las nueve (9) dimensiones que fueron definidas anteriormente, sólo se estudiaran seis (6):

Las definiciones de estas variables según PsicoConsult C.A., Encuesta de Desarrollo Organizacional Interempresa EDOI (2000) son:

- 1. Integración:** Nivel de cohesión que producen las formas de interacción adoptadas; y el grado de armonía en las relaciones interpersonales, entre las unidades de trabajo y con la empresa.
- 2. Comunicación:** Nivel de desarrollo de los canales y mecanismos con que cuenta la empresa para facilitar los procesos de divulgación e intercambio; así como, la idoneidad y disponibilidad de la información.
- 3. Supervisión:** Se refiere a las características y conductas que manifiestan los responsables en los procesos de dirigir, liderizar y brindar apoyo a otros para el logro de los objetivos.

4. **Estructura:** implica el grado en que está establecida la razón de ser de la organización y como desea ser percibida a mediano y largo Plazo; así como, la definición de responsabilidad de los puestos y unidades de trabajo, la administración de los recursos y las políticas, directrices y objetivos organizacionales.

5. **Condiciones y métodos de trabajo:** se refiere a las formas en que están concebidas las tareas, la sistematización de los procesos de manufactura y de servicio: así como la dotación de recursos tecnológicos y creación de un ambiente apropiado para el recurso humano ejecute sus acciones.

6. **Compromiso:** grado de identidad del trabajador con la organización, sus productos y servicios, así como con la misión y sus valores.

En el presente proyecto estudiará la variable ambiente laboral, definida como: “El conjunto de percepciones que tienen los trabajadores sobre las estructuras y procesos que ocurren en su medio ambiente laboral” (Goncalves, 1997).

CAPÍTULO IV

MARCO METODOLÓGICO

4.1 Tipo de Investigación

El presente proyecto se fundamentó en una investigación aplicada de diseño evaluativo, cuyo objetivo principal es proporcionar herramientas para la planificación, ejecución y desarrollo de programas de intervención.

Para Ruthman (1977), esta investigación es definida como el proceso de aplicar procedimientos científicos para acumular evidencias válidas y fiables sobre la manera y grado que un conjunto de actividades específicas producen resultados o efectos concretos. Por otra parte, Patton (1996) la define como el proceso de recolección sistemática de información acerca de actividades, características y resultados de programas, para realizar juicios acerca del mismo, mejorar su efectividad, o informar para la toma de decisiones futuras.

Dentro de la investigación aplicada evaluativa, se encuentran diversos modelos que tienen como finalidad ofrecer parámetros o guías para abordar el problema de investigación apegados al método científico y responder a los objetivos propuestos acorde con la organización bajo estudio.

Tomando en cuenta lo anteriormente expuesto, se ha seleccionado el modelo propuesto por Stufflebeam y Shinkfield (1987) denominado CIPP (contexto, input, proceso y producto). Para estos autores, la meta de la investigación evaluativa es valorar la aplicación del conocimiento, poniendo principalmente el énfasis en la utilidad, así como también en proporcionar la información para la planificación del programa, su realización y su desarrollo.

Los propósitos y principios de este modelo evaluativo son:

1. Dirigir el curso de los experimentos mediante técnicas que aumenten su efectividad.
2. Sentar las bases de una futura investigación sobre las razones del relativo éxito de las técnicas alternativas.
3. Redefinir los medios que hay que utilizar para alcanzar los objetivos, así como incluso las submetas, a la luz de los descubrimientos de la investigación.

Específicamente el modelo propuesto, está compuesto por cuatro componentes, descritos a continuación:

1. Contexto: Consiste en definir el contexto institucional, identificar la población objeto de estudio y valorar sus necesidades, identificar las oportunidades de satisfacer las necesidades, diagnosticar los problemas que subyacen en las necesidades y juzgar si los objetivos propuestos son lo suficientemente coherentes con las necesidades valoradas.
2. Input o Diseño: Pretende identificar y valorar la capacidad del sistema en su conjunto, las estrategias alternativas del programa, la planificación y los presupuestos del programa antes de ponerlo en práctica.
3. Proceso: Identificar y corregir los defectos de planificación mientras se está aplicando el programa.

4. Producto: Recopilar descripciones y juicios acerca de los resultados y relacionarlos con los objetivos y con la información proporcionada por el contexto, el diseño y el proceso.

Ventajas de la Investigación Evaluativa:

- Permite juzgar la eficacia de un programa, intervención o política pública.
- Permite descubrir lo que sucede
- Provee evidencias acerca de los efectos a corto y largo plazo
- Determina el costo- efectividad
- Permite mejorar lo que se evalúa
- Genera conocimiento científico social.
- Hace posibles generalizaciones sobre efectividad, construir teoría, diseñar nuevas políticas o procesos de la misma intervención.
- Hace posible extrapolar principios y hallazgos para ser aplicados en otros escenarios sociales.

4.2 Diseño de Investigación

Según Hurtado (2002), el diseño de investigación describe los aspectos operativos de la investigación, considera los aspectos relacionados con el tipo de fuente de información, temporalidad y amplitud de foco.

Según la fuente de obtención de los datos, se trata de una investigación primaria. Según Rojas (2002) la investigación primaria son los datos que el investigador obtiene al relacionarse directamente con los problemas que estudia. Específicamente, es aquella en la cual se recopila la información de primera mano (Cohen, 2003).

En torno a la perspectiva temporal, por el momento en que se recogen los datos, el diseño de investigación es transversal (sincrónica) debido a que se realizará en un momento determinado, sin considerar aplicaciones a través del tiempo. Echeverría (2007), define a los estudios transversales (sincrónico) como los que estudian aspectos de desarrollo de los sujetos en un momento determinado.

Así mismo, es una investigación de carácter descriptivo, según Hernández, Fernández y Baptista (2003) donde el investigador describe eventos y situaciones, buscando especificar las propiedades importantes de individuos, grupos o cualquier otro fenómeno que pueda someterse a análisis. Miden o evalúan diferentes aspectos, dimensiones o componentes del fenómeno a investigar.

De igual manera, se trata de una investigación emergente y en cascada, ya que se va elaborando a medida que avanza la investigación. La situación generadora del problema da lugar a un cuestionamiento continuado y una reformulación constante, en función de la incorporación de nuevos datos. Este tipo de diseño permite una adecuación a las múltiples realidades, a los contextos específicos y a las interacciones entre investigador y contexto (Vieytes, 2004).

4.3 Propuesta de Diagnóstico

Con la finalidad de responder al objetivo general y a los objetivos específicos planteados en el presente proyecto, se realizó un proceso de diagnóstico dividido en dos fases, que se describen a continuación:

- **Fase 1:** Fase de exploración para una validación diagnóstica cualitativa, empleando las dimensiones definidas por PsicoConsult,

que están basadas en el modelo de Litwing y Stringer, empleando como técnicas de recolección de datos el Focus Group y la Entrevista Semi- estructurada.

- **Fase 2:** Fase de profundización, dirigida a ahondar con mayor exactitud en las dimensiones críticas detectadas durante la Fase 1, a través de la aplicación de una encuesta que explorará únicamente dichas dimensiones críticas.

Es importante señalar que por solicitud explícita del cliente, no se aplicó el instrumento de medición completo, debido a que los directivos involucrados en este proceso manifestaron su deseo de evitar someter en tan poco tiempo a los trabajadores a un nuevo proceso de medición, ya que los resultados estarían sesgados. Su deseo real, era obtener información a través de otros métodos válidos, para comparar con los resultados obtenidos en la encuesta de Clima Organizacional aplicada.

4.4 Técnicas e Instrumentos

Fase 1: Exploración para Validación Diagnostica Cualitativa.

Para responder esta primera fase diagnóstica, se emplearon como técnicas de recolección de datos cualitativa, el Focus Group o Grupo Focal aplicado a los colaboradores y la Entrevista Semi-estructurada aplicada a los supervisores o líderes del área.

1. La técnica del Focus Group o Grupo Focal:

Un grupo focal, es un grupo constituido de manera formal y estructurada, cuyo objetivo es tratar un tema concreto en un plazo determinado y respetando una serie de reglas de procedimiento.

Se trata de un método de encuesta cualitativo grupal que facilita una recopilación rápida de información y de diversos puntos de vista, al agrupar actores con posturas diferentes, permitiendo la expresión y la explicación de los distintos puntos de vista, así como la profundización en las opiniones.

El objetivo principal de esta técnica, consiste en recabar y validar la información sobre las verdaderas opiniones, actitudes y experiencias de los actores o incluso explicitar sus expectativas con respecto a procesos, dinámicas, políticas o intervenciones en la organización.

Esta técnica se seleccionó, debido a que permitía obtener información válida y rápida sobre las ideas, percepciones y creencias de la población que conforma la Gerencia de Crédito y Seguro sobre el ambiente laboral del área. El grupo focal fue el medio eficaz para conseguir información de los colaboradores de la Gerencia, aportando información sobre la opinión real de los mismos.

Para la presente investigación, se llevaron a cabo dos (2) Focus Group en un mismo día, con la intención de evitar perjudicar el funcionamiento de la Gerencia en la prestación de sus servicios. Por orden de la Gerente de Operaciones, era inviable paralizar las operaciones del área.

A través de cada Focus Group, se logró explorar y profundizar en las percepciones sobre el ambiente laboral de los colaboradores que conforman la Gerencia. Para obtener esto, se realizó un cuestionario, compuesto por

seis (6) preguntas generales y abiertas, que se correspondían con las dimensiones desarrolladas por la consultora PsicoConsult C.A., las cuales están basadas en el mismo modelo de Litwing y Stinger (1972).

El objetivo final que se busco obtener con la aplicación de esta técnica, fue identificar las dimensiones percibidas por los colaboradores como áreas críticas, que están afectando el ambiente laboral del área.

2. La técnica de la Entrevista Semi-estructurada.

La entrevista individual, permite recolectar datos de los individuos participantes, a través de un conjunto de preguntas abiertas formuladas en un orden específico, que el investigador hace a cada participante (Maya, 2001).

En este caso, la entrevista semi-estructurada fue aplicada a los Supervisores de la Gerencia, con el objetivo de conocer las percepciones de los líderes, en torno a las mismas dimensiones que fueron exploradas en el Focus Group. El cuestionario de entrevista, estuvo conformado por las mismas seis (6) preguntas realizadas a los colaboradores.

El objetivo final que se busco obtener con la aplicación de esta técnica, fue identificar las dimensiones percibidas por los supervisores como áreas críticas, que están afectando el ambiente laboral del área. Para posteriormente, poder comparar e identificar las diferencias en las percepciones y opiniones de ambos grupos (colaboradores Vs supervisores).

En materia de técnicas y procedimientos, tanto para el análisis de los datos obtenidos a través del Focus Group como los datos obtenidos a través de las Entrevistas Semi- estructuradas, se emplearon técnicas y

procedimientos de la Teoría Fundamentada, conocida también como el método de las Comparaciones Constantes de Strauss y Corbin (2002).

Sobre la base de la información recolectada a través de los Focus Group y las Entrevistas, se efectuó un análisis microscópico de los datos con la finalidad de obtener las categorías, las propiedades y las dimensiones que emergían de ellos.

Ya en esta fase se abordó la Codificación Abierta, la cual es entendida por Strauss y Corbin (2002) como: “el proceso analítico por medio del cual se identifican los conceptos y se descubren los datos, sus propiedades y dimensiones”.

Posteriormente, se hizo empleo de la Codificación Axial, definida por Strauss y Corbin (2002) como: “el proceso de relacionar las categorías a sub-categorías, denominado axial porque la codificación ocurre alrededor del eje de la categoría, y enlaza las categorías en cuanto a sus propiedades y dimensiones”.

Por último, se hizo uso de la Codificación Selectiva, entendida como el proceso de integrar y refinar la teoría alrededor de una categoría central. Durante esta fase, las principales herramientas analíticas que se emplearon fueron:

1. El uso de las preguntas.
2. Análisis de las palabras, oraciones y frases.
3. Análisis comparativo.

Fase 2: Profundización en las dimensiones críticas.

Con el objetivo de profundizar en las dimensiones críticas determinadas en la Fase 1, se procedió a aplicar una encuesta como metodología cuantitativa. Según Zapata (2005), la encuesta ayuda a recabar información de la población, para inferir el comportamiento.

La técnica del cuestionario o encuesta, consistió en la aplicación de un instrumento de medición, el cual estuvo conformado por preguntas cerradas, cuyo principal objetivo era recabar información que pudiera servir como indicador para implementar mejoras en el ambiente laboral del área. El cuestionario aplicado, estuvo dirigido únicamente a profundizar en aquellas dimensiones que fueron identificadas como críticas en la Fase 1, por lo que se seleccionaron del instrumento desarrollado por la consultora PsicoConsult C.A., los ítems o preguntas asociadas a dichas dimensiones.

Como esquema de respuesta, se empleó una escala tipo Likert, presentada a continuación:

Escala:			
Nunca 1	Casi Nunca 2	Casi Siempre 3	Siempre 4

Tabla 3: *Escala de medición tipo Likert.*

El cuestionario empleado para realizar esta fase de profundización, fue autorizado por el cliente para su aplicación y estuvo compuesto por un total de doce (12) ítems, redactados en forma afirmativa.

Para el análisis de los datos obtenidos, se vació la información en una matriz de datos de doble entrada y se realizaron los cálculos estadísticos

pertinentes, calculando los promedios y la desviación estándar por dimensión. Haciendo diferencias entre las medias y desviaciones estándar obtenidas por los colaboradores y por los supervisores, con el objetivo de detectar las diferencias entre ambos grupos. Así mismo, se realizó un análisis por ítem, con la finalidad de discriminar y afinar la interpretación, enfocándola en aquellos que obtuvieron los menores puntajes.

La escala de interpretación para los puntajes obtenidos, posterior al procesamiento de la data, se presenta a continuación:

Valores obtenidos	Resultados
1 – 2,6	Área crítica
2,7 – 3,4	Área mejorable
3,5 - 4	Fortaleza

Tabla 4: *Escala de Interpretación para las puntuaciones obtenidas.*

4.5 Población y Muestra

Para seleccionar una muestra, Hernández et al, (2003) plantean que lo primero que hay que definir es la unidad de análisis (personas, organizaciones, comunidades, situaciones, eventos, etc). El sobre qué o quienes se van a recolectar datos depende del enfoque elegido, cuantitativo, cualitativo o mixto, de planteamiento del problema a investigar y del alcance del estudio.

En este proyecto, la investigación se aplicará a la población, entendida como el conjunto de todos los casos que integran la Gerencia de Crédito y Seguro. Según Pagano (2008), la población es definida como el conjunto completo de individuos, objetos o datos que el investigador está interesado en estudiar.

La Gerencia de Crédito y Seguro, está integrada por veintitrés (23) trabajadores, de los cuales once (11) son de sexo masculino y doce (12) son de sexo femenino. De los cuales, tres (3) trabajadores son supervisores y veinte (20) son colaboradores.

El rango de edad varía desde los 23 años como el colaborador con menor edad y 35 años como el trabajador con mayor edad, siendo la edad de 26 años el valor promedio en el área.

En cuanto al tiempo que tienen los trabajadores en el área, se especifica que el tiempo mínimo son seis (6) meses y el tiempo máximo es seis (6) años, siendo 3,3 años el promedio del tiempo que tienen los trabajadores laborando en esa Gerencia.

4.6 Procedimiento ejecutado para el Diagnostico

Para la presentación del diagnostico organizacional ante el cliente, se realizó en conjunto un cronograma de trabajo, el cual permitió un mejor desarrollo del proyecto de investigación y el levantamiento de la información.

A continuación, se presenta una tabla con las fases del cronograma de trabajo:

FASES	PROCEDIMIENTO
Fase 1 Exploratoria	Reunión de Acercamiento.
	Ejecución de los Focus Group.
	Ejecución de Entrevistas a supervisores.
Fase 2 Profundización	Aplicación de Cuestionario.
	Procesamiento y análisis de resultados.
	Preparación del informe diagnostico.
	Presentación de resultados al cliente.

Tabla 5: *Cronograma de Trabajo.*

Fase 1: Exploratoria para Validación Diagnostica Cualitativa.

Esta fase estuvo compuesta por las siguientes reuniones:

1. Reunión de Acercamiento: En esta reunión se presentó al cliente la propuesta final del proceso de consultoría y se establecieron los alcances, limitaciones y oportunidades que abarcaría el presente proyecto (Ver Anexo A). Así mismo, se estableció con el cliente el contrato psicológico, dejando claro las responsabilidades que recaerían en el equipo consultor y en el cliente, así como también, las fechas de entrega de productos, actividades y cronogramas de trabajo.

2. Ejecución de los Focus Group: Se procedieron a realizar las dos (2) actividades de Focus Group. A continuación, se detallan algunas características consideradas para su ejecución:

1. Se buscó crear un ambiente de debate entre los trabajadores de la Gerencia de Crédito y Seguro, interviniendo lo mínimo posible.
2. El guión técnico empleado, se trató de una lista compuesta por seis (6) preguntas generales abiertas, que buscaban explorar las seis (6) dimensiones propuestas por PsicoConsult basadas en la teoría de Litwing y Stinger.
3. El contenido fue lo bastante flexible como para permitir que la conversación fluyera al ritmo de los trabajadores.
4. No se incluyeron a los supervisores del área, para fomentar apertura y sinceridad en la participación de los trabajadores.
5. Se indicó que la actividad estaba prevista para durar cuatro (4) horas.
6. Con el objetivo de contar con un registro fidedigno de la actividad, se procedió a grabar con una grabadora de voz las dos sesiones, así como también, se tomaron de notas en una planilla de registro.

Las seis (6) preguntas que conformaron el guión técnico de los Focus Group, estuvieron dirigidas a explorar el ambiente laboral de la Gerencia de Crédito y Seguro, a través de las dimensiones desarrolladas por la consultora PsicoConsult C.A., las cuales están basadas en el mismo modelo de Litwing y Stinger (1972).

A continuación, se mencionan las seis (6) preguntas que fueron parte de los Focus Group y también el propósito o dimensión que se exploró con cada una de ellas:

Variable	N°	Dimensión explorada	Pregunta Exploratoria	Propósito u objetivo a explorar
Ambiente Laboral: “Conjunto de percepciones que tienen los trabajadores sobre las estructuras y procesos que ocurren en su medio ambiente laboral” (Goncalves, 1997).	1	Integración	¿Cómo se sienten con el ambiente actual del área y las formas de relacionarse que tienen con sus compañeros y supervisores?	Esta pregunta recabó información sobre las opiniones que tienen los trabajadores sobre el ambiente del área, las relaciones interpersonales con compañeros y jefes, las unidades de trabajo y con la empresa.
	2	Comunicación	Expliquen 3 fortalezas y 3 debilidades del proceso comunicacional en el área	Con esta interrogante se averiguó como consideran los trabajadores el nivel de desarrollo de los canales de comunicación e intercambio de información; así como, la disponibilidad de la misma.
	3	Supervisión	Si ustedes fueran los jefes del área ¿qué decisiones tomarían para mejorar el ambiente de trabajo?	Esta pregunta se realizó para conocer la opinión de los participantes sobre las características y conductas que manifiestan los responsables de dirigir, liderizar y brindar apoyo a otros para el logro de los objetivos.
	4	Estructura	Expliquen 3 fortalezas y 3 debilidades del área de trabajo.	Esta interrogante exploró las opiniones de los trabajadores sobre la definición de los puestos y unidades de trabajo, la administración de los recursos y las políticas, directrices y objetivos organizacionales.
	5	Condiciones y Métodos de Trabajo	¿Cómo valoran las condiciones de trabajo con las que cuentan?	Con esta pregunta se indagó respecto a la concepción de los trabajadores sobre la dotación de recursos tecnológicos con los que cuentan, la existencia de un ambiente apropiado para que el recurso humano ejecute sus acciones.
	6	Compromiso	Si pudieran elegir otra área de la organización, ¿cuál elegirían? y ¿por qué?	Con esta interrogante, se exploró el grado de identidad del trabajador con el área y la organización.

Tabla 6: Operacionalización de la Variable Ambiente Laboral.

3. Ejecución de entrevistas a supervisores: En la semana siguiente, se procedieron a realizar las entrevistas semi- estructuradas a los líderes de la Gerencia de Crédito y Seguro. Las preguntas que se realizaron fueron las mismas seis (6) preguntas realizadas en el Focus Group, respondiendo a los mismos objetivos, anteriormente señalados. Esto con la finalidad de identificar las diferencias en las percepciones, comparando los dos puntos de vista (colaboradores Vs supervisores).

Resulta importante señalar que durante esta ejecución, la Gerente de Operaciones le notificó al equipo consultor, que le solicitarían ese día la renuncia a uno de los supervisores que lideraba la Gerencia de Crédito y Seguro. De igual manera, indicó que por este motivo no se podría realizar la entrevista al supervisor que estaba de salida, quedando disponibles únicamente dos (2) supervisores para realizar las entrevistas semi-estructuradas. La Gerente de Operaciones, le adelantó al equipo de consultores, que ya tenía en proceso de evaluación, a un fuerte candidato externo que podría asumir la semana siguiente el nuevo cargo disponible.

Finalmente, las entrevistas se realizaron el mismo día a esos dos (2) supervisores, atendiendo a cada uno por separado; en una oficina con la ambientación adecuada para la aplicación de las mismas.

Fase 2: Fase de Profundización.

Esta fase inició 30 días después de la culminación de la Fase 1 y estuvo compuesta por las siguientes reuniones:

1. Aplicación de Cuestionario: Esta fase consistió en la aplicación del cuestionario para obtener información, respecto a las dimensiones críticas detectadas en la Fase 1 (Ver Anexo B).

El cuestionario fue aplicado a todos los colaboradores y supervisores en las instalaciones del cliente. La aplicación se realizó en dos turnos, en el primer turno estuvieron presentes 10 personas y en el segundo turno estuvieron presentes 13 personas.

A los encuestados, les llevo un tiempo promedio de 15 minutos responder a todas las preguntas del cuestionario. Antes de empezar con la aplicación, se leyeron con detenimiento las instrucciones y se indicó el tiempo disponible para dar respuesta al cuestionario.

El cuestionario aplicado, estuvo conformado por 12 ítems dirigidos a explorar la dimensión Comunicación y la dimensión Liderazgo. A continuación, se indican los ítems asociados a cada dimensión:

1. Dimensión Comunicación:

- i. Tienes acceso a la información que necesitas para realizar tu trabajo.
- ii. En tu unidad la información fluye apropiadamente
- iii. Existen diferentes canales de comunicación.
- iv. La empresa fomenta una comunicación abierta entre todos.
- v. La empresa fomenta y promueve la comunicación interna.
- vi. Conoces los avances y logros de otras áreas de la empresa.

2. Dimensión Liderazgo:

- i. Tu supervisor te brinda apoyo para superar los obstáculos que se te presentan.
- ii. Tu supervisor se interesa en que tengas éxito en tu trabajo.
- iii. Tu supervisor te expresa reconocimiento por tus logros.

- iv. Tu supervisor promueve la capacitación que tú necesitas
- v. Tu supervisor escucha tus planteamiento
- vi. Tienes establecidos los objetivos de tu trabajo.

Cabe señalar que durante la aplicación de esta encuesta, la Gerente de Operaciones notificó al equipo consultor que desde hace tres semanas, se había incorporado a un nuevo supervisor en la Gerencia de Crédito y Seguro, por lo que la plantilla de Supervisores del área, estaba completa. Debido a esto, se procedió a aplicarle la encuesta al nuevo Supervisor, obteniéndose como resultado la aplicación a un total de tres (3) supervisores del área.

2. Procesamiento y análisis de los resultados: una vez obtenida la información, se procedió a procesar la data cualitativa y cuantitativa obtenida a través de los Focus Group, Entrevistas Semi- estructuradas y la encuesta aplicada.

En el desarrollo de la fase de validación cualitativa, destacó la metodología propia del análisis de codificación abierta. El cual se inicia con la identificación de los conceptos, los cuales denotan a los fenómenos y una vez que el investigador los observa y estudia, comienza a examinarlos de forma comparativa y a formular preguntas sobre dichos conceptos. Descubrir y nombrar los conceptos es un proceso que se alcanza utilizando la codificación abierta (Inciarte, 2011).

En el proceso señalado, el primer paso es el desarrollo de la conceptualización. En este sentido el “concepto” será entendido como un fenómeno al que se le puede asignar una etiqueta o código. Es una representación abstracta de un conocimiento, objeto o acción-interacción que un investigador identifica como significativo en los datos. Los fenómenos o conceptos permiten agrupar acontecimientos, sucesos u objetos que poseen

características similares bajo un rótulo que los clasifica por aspectos comunes. (Inciarte, 2011).

Es importante señalar que los objetos, acontecimientos, actos y acciones-interacciones que resulten del proceso de clasificación, poseen atributos y la manera como el investigador los defina, interprete o le asigne un significado, influirá en las diversas maneras para clasificarlos. Identificado los conceptos se procede a establecer las categorías, éstas son conceptos que se desprende de los datos y de igual forma, representan fenómenos. En la medida que los conceptos comienzan a acumularse, el investigador tiene que dar inicio al proceso de clasificación o categorización bajo términos explicativos más abstractos, es decir, en categorías. Muy probablemente a partir de las categorías surgirán subcategorías, éstas últimas dan mayor especificidad a la categoría, ya que ellas utilizan información tales como: cuándo, dónde, por qué, y cómo es probable que ocurra un fenómeno (Inciarte, 2011).

3. Preparación del informe diagnóstico: En esta fase se realizó un informe de evaluación del estado actual de la Gerencia de Crédito y Seguro, se lograron identificar las áreas críticas potenciales para desarrollar y las fortalezas con las que cuenta la Gerencia. De esta manera, se podrán crear los elementos de análisis necesarios para el desarrollo de planes a futuro (intervención).

4. Presentación de los resultados al cliente: Se preparó la información en una presentación en Power Point, que incluyó información de conclusiones y recomendaciones (Ver Anexo G).

Durante esta reunión, estuvo presente la Gerente de Operaciones, la Gerente de Crédito y Seguro y la Supervisora de Recursos Humanos. El

cliente en todo momento se mostró receptivo y satisfecho por el trabajo realizado, alcance, metodología empleada y resultados obtenidos. Manifestaron estar de acuerdo y conscientes de la información que se le suministró.

CAPÍTULO V

ANÁLISIS DE LOS RESULTADOS

5.1 Fase 1: Exploratoria.

1. Análisis de los Focus Group: Para comenzar el análisis se especifican a continuación, algunas características de los trabajadores que asistieron a los Focus Group. En total, fueron citadas veinte personas, de las cuales asistió el 100% de los invitados:

Grupo 1

Nombre	Sexo	Edad	Cargo
Abraham Garcia	M	31	ANALISTA DE CRÉDITO
Simeón Lugo	M	28	VERIFICADOR TELEFONICO
Mabel Olivares	F	25	VERIFICADOR TELEFONICO
Daniel Martínez	M	30	VERIFICADOR TELEFONICO
Nubia Acevedo	F	30	REPRESENTANTE DE CUENTA
Zamantha Aponte	F	27	REPRESENTANTE DE CUENTA
Antonio Campos	M	34	ANALISTA DE CRÉDITO
Reynolds Grimaldo	M	32	REPRESENTANTE DE CUENTA
Bárbara Alcalá	F	25	ANALISTA DE CRÉDITO
Wilmer Pazcastillo	M	36	COORDINADOR DE CREDITO

Figura 4. Características de los participantes del Grupo 1.

Grupo 2

Nombre	Sexo	Edad	Cargo
Carolina Fernandez	F	26	VERIFICADOR TELEFONICO
Maryory Esparragosa	F	29	VERIFICADOR TELEFONICO
Alba Duran	F	28	REPRESENTANTE DE CUENTA
Yemsha Pares	F	23	VERIFICADOR TELEFONICO
Shirllys Sandoval	F	28	ANALISTA DE CRÉDITO
Andreina Garzaro	F	26	ANALISTA DE CRÉDITO
Eduardo Delgado	M	31	ANALISTA DE CRÉDITO
Ligia Tamayo	F	32	COORDINADOR DE CRÉDITO
Francisco Ortega	M	25	ANALISTA DE CRÉDITO
Victor Forti	M	28	ANALISTA DE CRÉDITO

Figura 5. Características de los participantes del Grupo 2.

El análisis de los resultados, se realizará sin hacer distinción entre las dos sesiones de Focus Group, en adelante se trabajara con el procesamiento de la data unificada.

1.1. Codificación Abierta

Para la realización del análisis de Codificación Abierta, lo primero que se realizó fue la transcripción textual de la entrevista grupal o focus group, separando en párrafos las frases o comentarios de los participantes. Posteriormente, en cada párrafo se remarcaron aquellas oraciones en las que se explicitaban los problemas críticos o se lograba determinar la idea principal de la intervención de cada persona. De este análisis microscópico del texto, se abstraieron las categorías primarias, identificadas con los números 1, 2,3 y así sucesivamente. Para revisar esta primera codificación, Ver Anexo C.

Posteriormente, cada una de las categorías primarias se analizaron, clasificándolas en otra tabla (Ver Anexo D), con la descripción de todos los textos identificados en la primera parte. Logrando finalmente, obtener las categorías centrales, señaladas en el siguiente gráfico:

Figura 6. Categorías Centrales.

En el caso de la categoría central Comunicación Interna (Anexo D), se observa que la mayoría de las oraciones, están asociadas a un concepto negativo de la misma, es percibida como errónea, como uno de los principales problemas que presenta el área y esto se puede observar en comentarios como el siguiente:

“No existe un despliegue formal de la información, no hay canales formales establecidos. Por eso hay información contradictoria todo el tiempo” (p.4.p.24),

“No hay despliegue de la información a nivel interno” (p.4.p.25).

“El principal problema es en general la mala comunicación (p.4.p.19)

Una mala Comunicación Interna, podría estar generando contradicciones, reprocesos, retrabajos y conflictos internos al momento de tomar decisiones y responder ante las demandas o requerimientos del área, retardando los tiempos de respuesta.

Por otro lado, la categoría central Asertividad en la Comunicación (Ver Anexo D) hace referencia a los problemas o conflictos en la Comunicación que existe desde la gerencia hasta los niveles más bajos. Al parecer hay una insatisfacción, con la manera en que la información es transmitida por los jefes del área. Esto se evidencia en comentarios como los siguientes:

“el problema es la comunicación entre ellos, que se pongan de acuerdo” (p.2.p.8),

“no saben que decirnos” (p.2.p.9)

“Nuestros jefes no nos comunican nada” (p.4.p.19)

“La información no llega, se la guardan, no nos toman en cuenta” (p.7.p.41).

Una falla en la Asertividad de la Comunicación, en la forma en que es transmitida, podría estar afectando las percepciones de los trabajadores hacia los líderes, así como también, generando un malestar por la poca

destreza en la forma de emitir informaciones importantes para la organización y el área.

Por otra parte, la categoría Liderazgo, engloba frases o comentarios que describen como es vista la figura de los líderes del área por los colaboradores (Ver Anexo D). Se hace evidente una percepción negativa, conflictiva en torno a la figura del líder, el cual es percibido con poca fuerza, poco valor, poco compromiso y preparación técnica en torno al área. Esto se observa en comentarios como los siguientes:

“Se pierde el respeto a nuestros jefes, no cumplen” (p.2.p.10)

“Los jefes no le dan continuidad a lo que prometen”, “no dan el reconocimiento que prometen” (p.2.p.12)

“no existe una figura bien definida que genere la confianza”,

“No hay líderes fuertes que hagan presencia y generen impacto” (p.4.p.23)

“como jefe me enfocaría en aprender lo que no sé”, “Los jefes no conocen los procesos” (p.5.p.26)

Una imagen de líder poco valorada dentro del área de la organización, podría fácilmente estar generando un malestar intrínseco en todos los colaboradores, ya que no existe una figura de líder bien definida, que oriente, motive y genere confianza en los mismos.

En cuanto a la categoría Ambiente Laboral, se evidencian frases que describen la sensación que prevalece en el área a nivel general, la misma hace referencia a condiciones negativas, desaliento, desmotivación, frustración. Frases como las descritas a continuación, se pueden leer en el Anexo D:

“desinterés y desmotivación por la organización” (p.3.p17)

“Uno se desmotiva” (p.3.p.18)

“hay mucha frustración” (p.4.p.20)

“hay un descontento general y desmotivación” (p.8.p.47)

Frases como estas, evidencian el malestar general que esta prevaleciendo en la Gerencia de Crédito y Seguro de la organización. Un ambiente laboral percibido como negativo, podría generar poco compromiso y poca identificación de parte de los trabajadores del área hacia la empresa en general.

Por su parte, la categoría Manejo del Cambio, hace referencia a aspectos relacionados con la manera en que los cambios son realizados en el área. A continuación, se indican algunas frases asociadas a la misma, que se pueden detallar en el Anexo D.

“los cambios son notificados de hoy para hoy” (p.1.p.4)

“No se fijan en los cambios que hacen y en el impacto” (p.3.p.18)

“no hay un adiestramiento interno cuando suceden cambios” (p.8.p.45)

Existe una percepción negativa por la forma en que los cambios son realizados, al parecer son impuestos y no consultados con los trabajadores ni evaluados de forma asertiva, considerando al empleado. Esta situación, está generando malestar y resistencia a los cambios o modificaciones en general, que son decididos por la alta gerencia.

En torno a la categoría definida como Trato Justo, la misma hace referencia a aspectos relacionados con la forma en que perciben los trabajadores del área que son tratados. Frases como las señaladas a continuación, describen las percepciones de los mismos (Ver Anexo D).

*“no por ser gerente tengo el poder para dar un mal trato a mis trabajadores”
(p.7.p.42)*

“lo peor es el favoritismo, no hay justicia en el trato en verdad” (p.8.p.48)
“hay discriminación y superficialidad a nivel gerencial, si tú me caes bien te doy el cargo y sino ni te considero, casi que ni te saludo, eres un x para mí”, “hay discriminación de parte de los líderes” (p.8.p.50).

Como se puede observar, prevalece una percepción negativa en los colaboradores en relación a como se sienten que son tratados desde la gerencia, no se sienten realmente valorados, ni respetados, argumentando que no existe una equidad o igualdad en la forma en que todos son tratados, afectando la percepción de justicia dentro del área.

Por otra parte, en cuanto a la categoría descrita como Oportunidades de Desarrollo (Ver Anexo D), se observa que existe una percepción desfavorable en torno a las posibilidades que tienen los trabajadores de crecer dentro del área u organización, hay un sentimiento que prevalece de estancamiento, imposibilidad de desarrollarse profesionalmente, de ser considerados para otros cargos. Esto se evidencia, en los siguientes comentarios:

“hasta aquí llegare en esta organización” (p.2.p.11)
“yo siento una insatisfacción total, no tenemos un plan real de carrera”
“me veo como una profesional en retroceso” (p.3.p.15)
“no hay posibilidades de desarrollo o ascender” (p.4.p.20)

Se puede observar como la ausencia de un plan de desarrollo de carrera y profesionalización, se encuentra afectando negativamente los niveles de satisfacción de los empleados.

En el caso de la última categoría, denominada Trabajo en Equipo, se refiere a la forma en la que los trabajadores perciben que trabajan como equipo. Como se puede observar en el Anexo D, los trabajadores perciben que trabajan de forma efectiva en conjunto, prevaleciendo un ambiente de

camaradería y compañerismo, que les facilita la adaptación en el ambiente laboral. A continuación, se indican algunas frases:

“Una de nuestras fortalezas es nuestro trabajo en equipo”, “hay compañerismo en el equipo” (p.7.p.39)

“Me gusta el equipo, entre nosotros somos los mejores, hay camaradería, cercanía” (p.9.p.55).

Al parecer esta categoría, es la única considerada que funciona y se ejerce adecuadamente, se conciben como un equipo unido, colaborador, dispuesto a trabajar en equipo y apoyarse unos a otros.

Posterior a este análisis abierto, se realizó el análisis axial, orientado a detectar relaciones entre categorías, con la intención de identificar subcategorías, a través de oraciones que denotaron las relaciones de unas con otras.

1.2. Codificación Axial

A través del análisis de las categorías, se pudieron determinar relaciones entre las mismas. Se obtuvieron las relaciones entre las cinco categorías centrales (Liderazgo, Comunicación Interna, Oportunidades de Desarrollo, Trabajo en Equipo y Ambiente Laboral). De las categorías Liderazgo y Comunicación Interna, se agruparon las restantes categorías en subcategorías. A continuación, se muestra un gráfico que describe dichas relaciones:

Figura 7. Codificación Axial del Focus Group.

Como se puede observar, la categoría que está siendo afectada por las otras categorías, es el Ambiente Laboral, la cual viene siendo la variable objetivo a investigar. A través del gráfico, queda claro que las categorías principales, C1, C2, C3 y C4, se encuentran relacionadas directamente, con la percepción que tienen los colaboradores sobre el ambiente laboral prevaeciente en el área.

La categoría central Liderazgo, contiene las Subcategorías Trato Justo y Asertividad en la Comunicación. Ambas subcategorías, están asociadas a la forma en que los líderes o jefes del área se comportan y conducen en sus relaciones con los subordinados. En el caso de Trato Justo, se observa que existe una insatisfacción con la manera desigual e injusta en que los líderes tratan a cada subordinado, por lo que el problema principal se centra en la forma de conducirse del líder. Esto también se observa, en el caso de la Subcategoría Asertividad en la Comunicación, que evidencia la dificultad que tienen los jefes para transmitir la información hacia los niveles bajos y la forma en que tienen de comunicarse entre ellos, sugiriendo que el problema se encuentra focalizado directamente en el líder. A continuación, se indican

algunos comentarios que dejan muestran la relación entre la Categoría Liderazgo y sus subcategorías:

Liderazgo- Trato Justo:

*“debería empezar por ser más humano, no solo me enfocaría en los números”
(p.6.p.34)*

*“no por ser gerente tengo el poder para dar un mal trato a mis trabajadores”
(p.7.p.42)*

“hay discriminación y superficialidad a nivel gerencial, si tú me caes bien te doy el cargo y sino ni te considero, casi que ni te saludo, eres un x para mí”, “hay discriminación de parte de los líderes” (p.8.p.50).

Liderazgo- Asertividad en la Comunicación:

*“La comunicación entre los jefes nos afecta a nosotros” (p.1.p.5)
” El problema en líneas generales es en la comunicación por la burocracia que hay” (p.2.p.7)*

*“el problema es la comunicación entre ellos, que se pongan de acuerdo”
(p.2.p.8)*

“no saben que decirnos” (p.2.p.9)

En ambos casos, se deja en evidencia que el origen de ambas subcategorías, está en la figura del líder. Los líderes están siendo vistos por los colaboradores, como malos comunicadores y como jefes que no saben cómo tratar de forma justa o igualitaria a los trabajadores.

Por otra parte, la categoría central Comunicación, contiene la Subcategoría denominada Manejo del Cambio. La cual se asocia a las quejas o inconformidad por la forma en que le son comunicados los cambios o modificaciones a los subordinados que laboran en el área. Para observar

esta relación entre ambas categorías, a continuación se exponen algunos comentarios:

“los cambios son notificados de hoy para hoy” (p.1.p.4)

“No se fijan en los cambios que hacen y en el impacto” (p.3.p.18)

“Los concesionarios se enteran primero que nosotros de los cambios que implementa la gerencia” (p.4.p.25)

En este caso, se puede observar que el principal problema del manejo del cambio, está centrado en la forma en que es manejado y comunicado en líneas generales a los subordinados, evidenciándose que el problema se centra principalmente en la Comunicación.

Finalmente, las categorías centrales Oportunidades de Desarrollo y Trabajo en Equipo, son categorías únicas que no contienen subcategorías. La primera, está asociada a la concepción que tienen los subordinados sobre las pocas posibilidades de crecimiento profesional que tienen dentro de la organización y la segunda, hace referencia a la forma en que los trabajadores conciben que trabajan en conjunto o en equipo.

2. Análisis de las Entrevistas Semi-Estructuradas.

Antes de empezar con el análisis, es importante reseñar que para el momento en que se llevaron a cabo las entrevistas, se logró entrevistar únicamente a dos líderes del área. Esto debido a que al tercer líder, iban a desincorporarlo de la organización. Debido a esto, el análisis de resultados estuvo basado en dos entrevistas semi- estructuradas, realizadas a los siguientes líderes:

Entrevistas semi- estructuradas		
Nombre y Apellido	Sexo	Cargo
Angela Gregorio	F	Gerente de Plan Menor
Enrique Gil	M	Supervisor de Análisis de Crédito

Tabla 7: *Características de los Entrevistados.*

De igual manera es importante señalar, que en adelante se trabajará con el procesamiento de la data de forma unificada, sin hacer distinción entre los dos líderes.

2.1 Codificación Abierta

Para la generación de las categorías centrales, al igual que en el análisis del Focus Group, se analizaron las frases u oraciones que contenían la información principal o problema que planteó cada uno de los entrevistados (Ver Anexo E). A continuación, a través del siguiente gráfico, se presentan las categorías:

Figura 8. *Categorías Centrales.*

En cuanto a la categoría central Ambiente Laboral, se puede observar en el Anexo F, que la percepción de los gerentes es de un ambiente cambiante, competitivo y en ocasiones agresivo, tal como se demuestra en las siguientes frases o comentarios:

“noto un ambiente álgido” (p.1.p.3)

“es un ambiente así como bipolar, a veces es agresivo y otras veces es todo más tranquilo” (p.1.p.4)

“un ambiente cambiante, competitivo totalmente” (p.2.p.8)

En dichos comentarios, se evidencia la percepción por parte de los jefes del área de un ambiente tenso, incómodo, con presiones en general.

En torno a la categoría Liderazgo, la misma hace referencia a una percepción de un liderazgo débil en torno a la cercanía con los supervisados. Se percibe a un líder lejano y poco participativo, tal como se evidencia en las siguientes oraciones:

“hay que crear contactos más cercanos” “sería bueno que la gerencia mejorara la relación personal con los subordinados, que sea más cercana” (p.3.p.14)

“Indagaría más en lo humano, ser más cercana....existe la necesidad de un liderazgo más cercano” (p.3.p.15)

“generar mayor cercanía desde las gerencias altas a los cargos bases, un liderazgo más participativo” (p.3.p.17)

Estos comentarios, evidencian la necesidad de un liderazgo más humano, más cercano, donde se demuestre interés genuino por los subordinados y no únicamente una apelación al desempeño, para ver más comentarios en torno a esta categoría, ver Anexo F.

Por su parte, la categoría Trabajo en Equipo hace referencia a una percepción por parte de los líderes de subordinados que tienen niveles de inmadurez y falta de motivación propia. Así como también, hace referencia a la capacidad que tienen a pesar de esto, de trabajar en equipo, demostrando camaradería o compañerismo en general entre ellos. Frases como las siguientes, lo evidencian:

“los muchachos están mal acostumbrados”

“nuestro equipo de trabajo es inmaduro” (p.1.p.2)

“recurso humano capacitado” “buen trabajo en equipo mantenemos en todo momento la camaradería, el trabajar a gusto, esto hace que al final todos sigamos aquí” (p.4.p. 23)

Estos comentarios, muestran cierta contradicción en torno a esta categoría. Por un lado, el equipo es visto por los supervisores como inmaduro y por el otro es visto como capacitado, donde saben trabajar a gusto en equipo, prevaleciendo la camaradería.

Finalmente, la categoría Comunicación se refiere a las percepciones que tienen los líderes sobre las escasas oportunidades formales que existen para comunicar información, para que la comunicación baje a los niveles bases. Comentarios como los siguientes, lo evidencian:

“Sé que los trabajadores piden ser escuchados y carecen de eso” (p.1.p.3)

“falta de trabajo de comunicación desde la alta gerencia para abajo” (p.1.p.6)

*“existe la necesidad de mejorar la comunicación, hay que dejar que los trabajadores se expresen y les haría entender que el negocio requiere de sus compromisos”
(p.2.p.9)*

Tales frases dejan en evidencia, la necesidad de mejorar el aspecto comunicacional dentro del área, ya que existe conciencia por parte de los líderes de que la información no está llegando a los niveles más bajos en forma efectiva. Para leer otros comentarios en torno a esta categoría, revisar Anexo F.

2.2 Codificación Axial

Para la codificación axial, se procedió a analizar cada una de las categorías y su texto, buscando descubrir relaciones entre las mismas. Obteniéndose finalmente, dos categorías centrales (Liderazgo y Trabajo en Equipo) que moldean el ambiente laboral del área. Dentro de la categoría central Liderazgo, se ubicó a la categoría Asertividad en la Comunicación, como Subcategoría. Esto se expone en el siguiente gráfico:

Figura 9. Codificación Axial de las Entrevistas.

La categoría central Liderazgo, está conformada por la Subcategoría Asertividad en la Comunicación, la relación se demuestra debido a que los comentarios y las frases reseñadas se asocian a una dificultad o poca habilidad que tienen los líderes para que la información baje a otros niveles, hay conflictos en la forma en que los mismos se relacionan y comunican con sus supervisados. Frases como las siguientes, lo demuestran:

“Sé que los trabajadores piden ser escuchados y carecen de eso” (p.1.p.3)
“falta de trabajo de comunicación desde la alta gerencia para abajo” (p.1.p.6)

“Los grandes jefes deben entender que la comunicación debe bajar y deben acercarse a los niveles bajos” (p.3.p.17)

“no existen esas posibilidades de acercamiento entre líderes de altos cargos y los niveles base” (p.3.p.17)

Por otra parte, el trabajo en equipo funciona como otra categoría central pero no contentiva de alguna subcategoría, engloba los aspectos de la forma en que trabajan en conjunto dentro del área y la manera en cómo es percibida desde los líderes, evidenciándose cierta contradicción en las concepciones en torno a la categoría (Ver Anexo F).

3. Análisis Colaboradores Vs Líderes

Una vez analizados los resultados obtenidos a nivel cualitativo, tanto en el focus group como en las entrevistas semi- estructuradas, resulta importante realizar un análisis comparativo entre las percepciones que tienen los colaboradores y las percepciones que tienen los líderes.

Se hace evidente una diferencia sustancial, entre ambas percepciones. El ambiente laboral, es percibido en forma distinta por ambos bandos, lo cual probablemente está generando insatisfacciones por la falta de coincidencia en las percepciones y las diferencias en la evaluación o concepción de la problemática central.

Los colaboradores plantean como problemas principales, las comunicaciones, la manera que tienen los líderes de comunicar los cambios, la conducción del liderazgo y su forma de comunicarse con ellos, además de la incomodidad o frustración por la falta de oportunidades de desarrollo y crecimiento dentro de la organización. No se sienten considerados, valorados, ni respetados por los líderes del área, se encuentran demandando un

trato más cercano y humano de parte de sus líderes, así como la oportunidad a través de espacios que fomenten el dialogo de ser escuchados. Así mismo, valoran como algo positivo sus competencias para trabajar en equipo, se describen como un grupo donde reina la camaradería, la confianza en sí mismos, aspecto que podría estar funcionando como la condición que refuerza el hecho de que continúen trabajando en el área y la organización.

Por su parte, los líderes del área enfocan sus percepciones en la necesidad de mejorar la comunicación, plantean la necesidad de mantener un dialogo más cercano y ampliar las vías o canales de comunicación hacia los niveles más bajos del área. Sin embargo, de alguna manera responsabilizan al grupo por catalogarlos de inmaduros, lo cual explicaría para ellos las razones por las que sus supervisados se quejan.

5.2 Fase 2: Profundización.

Esta segunda fase denominada fase de profundización, tuvo como objetivo indagar a mayor profundidad, aquellas categorías en las que existía tanto de parte de los líderes como de parte de los subordinados coincidencia al percibir las en forma negativa o desfavorable. Finalmente, se seleccionó explorar las categorías centrales Comunicación y Liderazgo, haciendo uso de los ítems asociados a dichas categorías en la encuesta de Clima Organizacional de Litwing y Stringer.

Una vez procesada la data, se calcularon los promedios y desviaciones de ambas categorías, de forma comparativa (percepción de líderes Vs percepción de colaboradores).

En torno a la categoría Comunicación, se obtuvieron los siguientes resultados:

	Comunicación	
Nivel de Cargo	Promedio	Desviación Estándar
Colaboradores	2,7	0,7
Supervisores	3,1	0,5

Tabla 8: *Resultados generales obtenidos en la Categoría Comunicación.*

Estos resultados evidencian, una percepción por parte de los Colaboradores como más desfavorable ($X= 2,7$) y con una desviación estándar mas variable o amplia ($S= 0,7$) en comparación con la de los Supervisores ($X= 3,1$) con una desviación estándar menos variable o amplia ($S= 0,5$). Es decir, que a pesar de que en ambos es una categoría susceptible de mejora, se encuentra en un nivel más crítico la manera en que la comunicación en el área, es percibida o evaluada por los colaboradores.

Por otra parte, en cuanto a la variable Liderazgo se obtuvieron los siguientes resultados:

	Liderazgo	
Nivel de Cargo	Promedio	Desviación Estándar
Colaboradores	2,9	0,7
Supervisores	3,7	0,5

Tabla 9: *Resultados generales obtenidos en la Categoría Liderazgo.*

Estos resultados evidencian, que en torno a la variable Liderazgo, la percepción de los colaboradores es en mayor medida desfavorable con una media de 2,9 y una desviación estándar de 0,7, en comparación a la de los supervisores, que la perciben con una valor completamente favorable, con

una media o promedio de 3,7 y una desviación menos amplia de 0,5. Esto evidencia, cierta dificultad por parte de los líderes de reconocer en sí mismos los problemas, en torno a la forma en que están ejerciendo el liderazgo, parece existir poca conciencia de la problemática en torno al ejercicio de ser jefes del área.

Por otra parte, también se llevó a cabo un análisis por ítems, con la intención de revisar y reconocer aquellos ítems donde se obtuvieron mayores puntajes de desfavorabilidad y por tanto más negativa la percepción.

En torno a la variable Comunicación, los colaboradores reportaron con puntajes menores a 2,7 a los siguientes ítems:

1. *En tu unidad la información fluye apropiadamente.*
2. *Existen diferentes canales de comunicación.*
3. *La empresa fomenta una comunicación abierta entre todos.*
4. *Conoces los avances y logros de otras áreas de la empresa.*

En el siguiente gráfico, se pueden observar en mayor detalle, los puntajes obtenidos:

Figura 10. Resultados obtenidos por los Colaboradores en cada ítem de la encuesta, en la categoría Comunicación.

Estos resultados evidencian, una percepción negativa por parte de los Colaboradores en torno a la forma en que se manejan las comunicaciones en el área, existe una percepción de que la información no llega en forma oportuna, no existen canales de comunicaciones establecidos, ni se está promoviendo una comunicación abierta entre todas las áreas de la organización. Debido a ello, es de esperarse que este tipo de funcionamiento este generando contradicciones, malentendidos y retrabajos en el área.

Por otra parte, en relación a la variable Liderazgo, los colaboradores puntuaron con valores inferiores a 2,7 a los ítems que hacían referencia a:

1. *Tu supervisor se interesa en que tengas éxito en tu trabajo.*
2. *Tu supervisor te expresa reconocimiento por tus logros*
3. *Tu supervisor promueve la capacitación que tú necesitas*

En el siguiente gráfico, se pueden observar con mayor detalle, los puntajes obtenidos:

Figura 11. Resultados obtenidos por los Colaboradores en cada ítem de la encuesta, en la categoría Liderazgo.

Estos resultados evidencian, que los colaboradores se encuentran percibiendo a un líder lejano, que no demuestra interés en el trabajo que realizan, que no se esfuerza por reconocer los logros, y tampoco promueve el alcance de lo que necesitan para desarrollarse.

En cuanto al análisis por ítems de los resultados obtenidos por los supervisores, se encontró que en torno a la variable Comunicación los supervisores reportaron con puntajes menores a 2,7 al siguiente ítem:

1. Existen diferentes canales de comunicación.

En el siguiente gráfico, se pueden observar con mayor detalle, los puntajes obtenidos:

Figura 12. Resultados obtenidos por los Supervisores en cada ítem de la encuesta, en la categoría Comunicación.

Estos resultados evidencian, que los supervisores se encuentran percibiendo como el principal problema de la Comunicación, la ausencia de canales de comunicación establecidos.

Por otra parte, en relación a la variable Liderazgo, los supervisores puntuaron a todos los ítems, con valores por encima de tres. En el siguiente gráfico, se pueden observar con mayor detalle, los puntajes obtenidos:

Figura 13. Resultados obtenidos por los Supervisores en cada ítem de la encuesta, en la categoría Liderazgo.

Estos resultados evidencian que los supervisores no perciben como principal problema el liderazgo en el área, lo cual podría deberse a la admiración y percepción positiva de sus jefes, es decir, que están valorando la forma en que la gerencia superior, se encuentra supervisándolos. Sin embargo, por la diferencia en las percepciones entre los colaboradores y supervisores, es posible plantear la idea de que los supervisores no están poniendo práctica lo que sus jefes hacen con ellos, generando en el área una percepción negativa por parte de los colaboradores a la forma que tienen de liderar o supervisar.

CAPÍTULO VI

CONCLUSIONES Y RECOMENDACIONES

El presente proyecto de investigación, estuvo orientado a responder la siguiente interrogante: ¿Cuál es la percepción que tienen los trabajadores que integran la Gerencia de Crédito y Seguro sobre el ambiente laboral que prevalece en el área?, y fue a través de una metodología bien estructurada, que incluyó una medición cualitativa orientada a explorar las percepciones de sus miembros y una metodología cuantitativa, dirigida a profundizar a través de una medición en las áreas más críticas, que se obtuvo la respuesta a la misma.

En coherencia con la teoría base de la investigación, la propuesta teórica de Litwing y Stringer (1968), se pudo constatar que lo que se encuentra generando malestar, insatisfacción y desmotivación dentro de la Gerencia de Crédito y Seguro, en gran parte se debe al estilo de Liderazgo que prevalece dentro de la organización. Litwing y Stringer en su investigación, descubrieron el impacto que tiene el estilo de liderazgo sobre el clima organizacional y la motivación de los miembros de la organización.

De esta manera, se puede deducir que el ambiente laboral podría ser modificado (mejorado o empeorado), variando el estilo de liderazgo. El ambiente laboral tiene un efecto sobre la motivación, el desempeño y la satisfacción de los individuos.

Específicamente, de las seis (6) dimensiones consideradas propuestas por Litwing y Stringer (1968), se pudo ver que aquellas cuyas percepciones son más desfavorables son la Comunicación y el Liderazgo, sin

embargo, el nivel de criticidad es visto en forma distinta por los colaboradores y por los supervisores.

Litwing y Stringer (1968), definen la dimensión Comunicación como el nivel de desarrollo de los canales y mecanismos con que cuenta la empresa para facilitar los procesos de divulgación e intercambio; así como, la idoneidad y disponibilidad de la información. La Comunicación dentro de la Gerencia de Crédito y Seguro, es vista como un aspecto que debe ser mejorado, se encuentra en estado crítico, encontrándose que no existen canales de comunicación formales establecidos, bien delimitados, tampoco la organización tiene apertura para que exista una comunicación fluida entre las áreas, dificultando la accesibilidad a la información de parte de los trabajadores, generando información contradictoria, conflictos internos y principalmente insatisfacción generalizada, afectando el ambiente laboral.

De igual manera, la comunicación se centraliza negativamente en los líderes del área, los mismos no han identificado ni ideado las formas asertivas para establecer comunicaciones asertivas con sus subordinados, se mantienen en un ambiente abstraído, que limita el acceso a la información por parte de los colaboradores, generando incomodidad en los mismos. La dificultad para ponerse de acuerdo, las solicitudes contradictorias y el mal manejo del feedback, amplían la criticidad de la comunicación asertiva por parte de los líderes.

Justamente en torno a esta dimensión Liderazgo, Litwing y Stringer (1968), la definen como aquellas características y conductas que manifiestan los responsables en los procesos de dirigir, liderizar y brindar apoyo a otros para el logro de los objetivos. En torno a esta dimensión, en la Gerencia de Crédito y Seguro prevalece la percepción de un liderazgo apartado, poco participativo, que se mantiene distante en el trato con los colaboradores. Los

mismos, se encuentran demandando un trato más humano, igualitario, sin favoritismos, donde el líder se interesa genuinamente por los problemas del área, sin caer en malos tratos ante los errores o planteamientos. No existe una figura de líder fuerte y respetado, que sabe gerenciar, que conoce los procesos, por el contrario, están siendo vistos como líderes ineficaces, contradictorios, que desconocen los procesos del área y que no se ganan la admiración de los colaboradores.

Contradictoriamente en torno a esta dimensión, se observa una diferencia sustancial, en las percepciones de los líderes versus las percepciones de los colaboradores. Los jefes medios del área, a pesar de que reconocen que hace falta mayor cercanía de parte de los grandes jefes, como ellos los llaman hacia los niveles inferiores, parecieran no estar conscientes de que están siendo percibidos de la misma manera por sus supervisados, evidenciando poca conciencia de la problemática central. Ellos no ven en sí mismos, la problemática que describen que existe en la relación entre la gerencia más alta y los supervisados. De hecho, al parecer no hay quejas en torno a la visión que tienen de sus grandes jefes, pero si ven un problema en la forma en que sus grandes jefes se relacionan con sus subordinados, saltándose la forma en que ellos como jefes medios están siendo percibidos. De alguna manera, se puede deducir que ellos como jefes medios, no están modelando la conducta que reciben de la interacción con los grandes jefes.

En cuanto a la variable, Integración definida por Litwing y Stringer (1968) como el nivel de cohesión que producen las formas de interacción adoptadas; y el grado de armonía en las relaciones interpersonales, entre las unidades de trabajo y con la empresa. En la presente investigación, fue explorada como Trabajo en Equipo, encontrándose que la forma de relacionarse que prevalece en la Gerencia de Crédito y Seguro, es

armoniosa. Los colaboradores la definen como relaciones de camaradería, donde se ayudan unos con otros, donde hay apoyo entre ellos. Por lo que en esta dimensión, no se encontraron percepciones desfavorables, de hecho se podría pensar que esta dimensión está funcionando como la dimensión que mantiene cohesionado al grupo, impidiendo que los miembros de la gerencia, se vayan de la organización o pidan cambios para otras áreas, menos conflictivas.

De igual manera, que en el caso del Liderazgo, las percepciones que tienen los colaboradores y los líderes, difieren en cierto grado. Los líderes perciben al equipo de trabajo con rasgos de inmadurez y poco comprensivos, especificando que necesitan incentivos constantes para atender o responder a las solicitudes, perciben que los colaboradores deben entender que el negocio o el trabajo está reactivado y que exígela asunción de compromisos reales. Sin embargo, a pesar de esto, reconocen que entre los colaboradores reina un ambiente de camaradería y compañerismo, probablemente porque sienten que todos actúan de la misma forma, porque piensan de la misma manera respecto a los diversos temas del área.

En torno a la dimensión Estructura, los autores la definen como el grado en que está establecida la razón de ser de la organización y como desea ser percibida a mediano y largo Plazo; así como, la definición de responsabilidad de los puestos y unidades de trabajo, la administración de los recursos y las políticas, directrices y objetivos organizacionales. Dentro de la presente investigación, podría asociarse a la percepción que tienen respecto a las Oportunidades de Desarrollo, principalmente existe una insatisfacción, desmotivación y frustración reinante en el área por parte de los colaboradores, debido a que perciben que sus posibilidades para crecer profesionalmente dentro del área y la organización son inexistentes. Consideran que no están siendo tomados realmente en cuenta al momento

de ocupar cargos claves dentro de la organización, se quejan porque perciben que sus líderes no se esfuerzan en brindarles la capacitación que solicitan o que requieren para continuar su formación.

Por su parte, en torno a la dimensión Condiciones y Métodos de trabajo, los autores la definen como aquellas formas en que están concebidas las tareas, la sistematización de los procesos de manufactura y de servicio, así como la dotación de recursos tecnológicos y creación de un ambiente apropiado para el recurso humano ejecute sus acciones. Dentro de esta dimensión, no se reportaron percepciones desfavorables, por lo contrario, existe una satisfacción por parte de líderes y colaboradores, respecto a las condiciones con las que trabajan. Refieren estar a gusto con los recursos y el espacio con el que cuentan al momento de trabajar.

En cuanto a la dimensión Compromiso, los autores la definen como el grado de identidad del trabajador con la organización, sus productos y servicios, así como con la misión y sus valores. Dentro de la presente investigación, se exploró el nivel de compromiso con el área, obteniéndose que a pesar de las quejas en general por parte de los miembros, ninguno de ellos está interesado en abandonar o irse del área en el que está o de la organización, existe cierto nivel de orgullo por pertenecer a la empresa. Y en torno al área, podría ser que el compromiso es alto debido a la existencia de buenas relaciones internas entre los miembros del equipo, facilitando la cohesión y el mantenimiento de los miembros en la gerencia.

Finalmente, una vez descrito lo anteriormente expuesto se concluye que el Ambiente Laboral de la Gerencia de Crédito y Seguro está siendo afectado principalmente por las variables Liderazgo y Comunicación, las cuales se encuentran interrelacionadas y su ineficaz funcionamiento está

generando insatisfacción, desmotivación y frustración a los miembros del área.

Por otro lado, las recomendaciones derivadas de la presente investigación, están orientadas a mejorar el ambiente laboral del área y consecuentemente el de la organización, por un efecto multiplicador. Se recomienda a los líderes principales del área, que asuman un compromiso con el cambio y la mejora continua, con la intención de alcanzar a corto plazo las mejoras que generaran un ambiente laboral satisfactorio y probablemente mayor rentabilidad al negocio.

El desarrollo de una estrategia de intervención que esté orientada a afianzar la imagen del líder, desarrollando habilidades de Comunicación Asertiva y a mejorar las Comunicaciones Internas dentro de la Organización, será la clave de la propuesta presentada a continuación:

Dimensión crítica a intervenir	Propuesta	Descripción
Comunicación	1. Diseño y ejecución de un plan de intervención. 2. Diseño de una estrategia Comunicacional Interna	-Diseñado para desarrollar habilidades de comunicación asertiva entre Líder-Subordinado -Diseñada para facilitar las comunicaciones internas, entre los miembros de la gerencia y entre los miembros de la gerencia con otras áreas.
Liderazgo	1. Diseño y ejecución de un plan de Coaching.	-Coaching orientado a fortalecer la imagen del Líder y el desarrollo de habilidades gerenciales que nutran la relación Supervisor- Supervisado.

Tabla 10: *Recomendaciones Generales para el Plan de Intervención.*

REFERENCIAS BIBLIOGRÁFICAS

- Bardin., L. (1986). El análisis de contenido. Madrid, Akal.
- Barrantes., R. (2007). Investigación un camino al conocimiento, un enfoque cuantitativo y cualitativo. Puerto Rico: Editorial Universidad Estatal.
- Berelson., B. (1952). Content Analysis in Communication Researches. Glencoe III, Free Press.
- Brunet., L. (1987). El Clima en las Organizaciones. México: Editorial Trillas, S.A.
- Casares., J. (1959). Diccionario Ideológico de la lengua española. Barcelona. España.
- Cohen., W. (2007). Como ser un consultor exitoso. Bogotá: Editorial Norma.
- Chiavenato., I. (2002). Gestión del Talento Humano. Bogotá: McGraw- Hill.
- Dessler., G. (1988). Organización y Administración: Enfoque Situacional. México: Noriega Editores.
- Feldman., R (1999). Psicología. México D.F.: McGraw Hill, pp 646.
- Forehand., G. y Gilmer B. (1964). Environmental Variation in studies of organizational behavior. Psychological Bulletin.

- González-Roma, V. y Peiró, J.M. (1999). El Clima de los Equipos de Trabajo: Determinantes y Consecuencias. Servicio de publicaciones de la Universidad de Almería. España.
- Halpin., A. y Croft., D. (1963). The organizational climate of schools. Chicago: Midwest Administration Center of the University of Chicago.
- Hernández., M., Fernández., C. y Baptista., P. (2003). Metodología de la Investigación. (3era. ed.). D.F., México: McGraw- Hill.
- Hurtado., J. (2002). El proyecto de Investigación: Una Comprensión Holística. (3era. Ed.). Bogotá: Cooperativa Editorial Magisterio.
- Inciarte., A. (2011). Seminario: Generación de Teoría Fundamentada. Universidad del Zulia, División de Estudios para Graduados, Doctorado en Ciencias Humanas.
- Kabanoff., B., Waldersee, R. y Cohen, M. (1995). Espoused Values and Organizational Change Themes. Academy of Management Journal. Vol. 38, N°4, pp. 1075-1104.
- Litwing., G & Stringer., R. (1968). Motivation and Organizational Climate. Boston: Division of Research Graduate School of Business Administration Harvard University.
- Matlin., M. y Foley., H. (1996). Sensación y Percepción. México D. F: Prentice Hall, 554 p.

- Maya., M. (2001). Una Introducción a los Métodos Cualitativos: Módulo de Entrenamiento para Estudiantes y Profesionales. Universidad Autónoma Metropolitana. Iztapalapa- México.
- Patton., M.Q. (1996). Utilization-focused evaluation (3erd. Ed) Thousand Oaks: Sage. pp.13.
- Raineri., A. y Fuchs., C. (1995). Habilidades de Dirección de personal como determinantes de la calidad en el servicio interno. Estudios de Administración. Chile., 2(1): 1- 25.
- Raineri., A. y Martínez., A. (2000). Diagnostico de Culturas Organizacionales, evidencia empírica en Chile. Chile.
- Real Academia Española. (1992). Diccionario de la lengua española (20.a ed.). Madrid, España.
- Rodríguez., D. (1992). Diagnostico Organizacional. Santiago de Chile: Universidad Católica de Chile.
- Rodríguez., E. (2005). Metodología de la Investigación.
- Rojas., R. (2002). Guía para realizar Investigaciones Sociales. México: Plaza y Valdés. S.A. de C.V.
- Ruthman., L. (1977). Evaluation Research Methods: a Basic Guide. Londres, Sage.
- Santalla., Z. (2006). Guía para la elaboración formal de reportes de investigación. Universidad Católica Andrés Bello.

Stufflebeam., D. y Shinkfield., A. (1987). Evaluación Sistemática. Guía teórica y práctica. Barcelona: Paidós/MEC.

Zapata., O. (2005). Herramientas para elaborar tesis e investigaciones socioeducativas. México: Editorial Pax.

REFERENCIAS ELECTRÓNICAS

Goncalves., A. (1997). Clima organizacional. Recuperado febrero 21, 2013 de <http://www.phpartners.com/articulos/download.asp>

ANEXOS

ANEXO A

Propuesta de Servicio

PROPUESTA DE SERVICIO

Diagnóstico Organizacional

Dirigido a:

EMPRESA CLIENTE

Diciembre 2.012

Objetivo General

Elaborar un diagnóstico sobre la percepción de reconocimiento y su efecto en la motivación de los colaboradores de la Gerencia de Créditos y Seguro de la empresa.

Objetivos Específicos

1. Identificar la percepción de reconocimiento de los colaboradores presente en la gerencia de créditos y seguro.
2. Analizar de los resultados obtenidos y presentar informe de intervención

Metodología

La información será obtenida a través de una entrevista semi-estructurada que se realizará a través de un grupo focal:

Focus Group: El objetivo es recabar información sobre las opiniones de los colaboradores del área, actitudes y experiencias o incluso explicitar sus expectativas con respecto a procesos, dinámicas, políticas o intervenciones.

Población

Se aplicará a la población que conforma la Gerencia de Crédito y Seguro.

Implementación de Diagnóstico

El diagnóstico, se divide en cinco (5) etapas, descritas a continuación:

Etapas	Objetivos
1.- Presentación propuesta	.-Establecer acuerdos, alcances y oportunidades del diagnóstico. .-Definir responsabilidades de GMAC y ADN Consultores. .- Diseñar cronograma de actividades
2.-Reunión de sensibilización	.-Comunicar a los colaboradores participantes sobre el objetivo del diagnóstico y alcances.
3.- Desarrollo de Diagnóstico	.- Recolectar data de análisis
4.- Análisis de Resultados	.- Clasificar y analizar datos del grupo focal
5.- Informe Final y Propuesta de Intervención	.-Presentar resultados y Propuesta de Intervención

Cronograma de Trabajo

Actividades	Fechas de ejecución	Duración (h)
1.- Presentación propuesta	Jueves 13 de Diciembre 2012	2:00
2.-Reunión de sensibilización	Enero 2013 (Por definir)	1:00
3.- Desarrollo de Diagnóstico	(Por definir)	6:00 (3h/cu)
4.- Análisis de Resultados	(Por definir)	5:00
5.- Informe Final y Propuesta de Intervención	(Por definir)	2:00

Costo del Diagnóstico

Costo Total	8.700,00 Bs.
--------------------	---------------------

Nota: (1) Estas cantidades se incrementan con el IVA correspondiente

Condiciones de Pago

- ✓ Facilidad de pago de 40% al momento de contratación
- ✓ 60% restante a la entrega del informe de resultados al CLIENTE.
- ✓ La propuesta tienen una validez de 30 días calendario contados a partir de la fecha de recepción de la misma.
- ✓ En caso de retraso en la aceptación más allá de los 30 días, se pueden generar cambios en los valores de inversión.

Acuerdo de Confidencialidad.

En consideración a que EL CLIENTE y ADN Consultores, C.A. intercambiarán información confidencial a fines de la negociación y ejecución de la presente oferta de servicios, ambas partes están de acuerdo con y se comprometen a cumplir los siguientes términos y condiciones del presente acuerdo.

A partir de la fecha señalada en el presente documento y durante el desarrollo de los servicios profesionales, toda información proporcionada para la realización de este proyecto será utilizada únicamente con los fines para los cuales fue suministrada y son considerados estrictamente confidenciales.

ANEXO B

Encuesta de Opinión

ENCUESTA DE OPINIÓN

Se le presentaran doce (12) afirmaciones, con cuatro opciones de respuesta:

Siempre Casi Siempre Casi Nunca Nunca

Ud. deberá rellenar solo 1 de las opciones, de acuerdo a su percepción sobre el ambiente laboral.

1. Tienes acceso a la información que necesitas para realizar tu trabajo.
Siempre Casi Siempre Casi Nunca Nunca
2. Tu supervisor te brinda apoyo para superar los obstáculos que se te presentan.
Siempre Casi Siempre Casi Nunca Nunca
3. En tu unidad la información fluye apropiadamente.
Siempre Casi Siempre Casi Nunca Nunca
4. Tu supervisor se interesa en que tengas éxito en tu trabajo.
Siempre Casi Siempre Casi Nunca Nunca
5. Existen diferentes canales de comunicación
Siempre Casi Siempre Casi Nunca Nunca
6. Tu supervisor te expresa reconocimiento por tus logros.
Siempre Casi Siempre Casi Nunca Nunca
7. La empresa fomenta una comunicación abierta entre todos
Siempre Casi Siempre Casi Nunca Nunca
8. Tu supervisor promueve la capacitación que tú necesitas
Siempre Casi Siempre Casi Nunca Nunca
9. La empresa fomenta y promueve la comunicación interna
Siempre Casi Siempre Casi Nunca Nunca
10. Tu supervisor escucha tus planteamientos
Siempre Casi Siempre Casi Nunca Nunca
11. Conoces los avances y logros de otras áreas de la empresa
Siempre Casi Siempre Casi Nunca Nunca
12. Tienes establecidos los objetivos de tu trabajo.
Siempre Casi Siempre Casi Nunca Nunca

ANEXO C

Transcripción y Codificación del Focus Group

CODIFICACIÓN ABIERTA	
TRANSCRIPCIÓN DE LA ENTREVISTA GRUPAL (FOCUS GROUP)	CATEGORÍAS
<p>Pregunta 1: ¿Cómo se sienten con el ambiente actual del área y las formas de relacionarse que tienen con sus compañeros y supervisores?</p> <p>Párrafo 1: Bueno...personalmente yo me siento cómoda, pero siento que a veces mis jefes no se toman en serio las cosas que uno dice, aunque yo trato de hacerme escuchar. En realidad, cuando escuchan no le dan importancia a lo que uno dice, no le dan la relevancia.</p> <p>Párrafo 2: Nuestros jefes directos son estrechos con sus políticas y con eso justifican que no se realicen los cambios.</p> <p>Párrafo 3: Yo me siento bien, todos somos jóvenes, somos proactivos, todos colaboramos con todos y dependemos unos de otros.</p> <p>Párrafo 4: Para mí una de las cosas que afecta es que no se tienen prioridades claras para atender a un cliente y a otros. Se suministra información errónea a los concesionarios, hay casos donde los cambios son notificados de hoy para hoy, no hay algo o un proceso que te indique como comunicar los cambios, ni el tiempo disponible para comunicarlos y empezar a cambiar.</p> <p>Párrafo 5: Exactamente, hay una mala información de cara al cliente, fallas de comunicación.</p> <p>Párrafo 6: Este es un tema de burocracia, la burocracia es desde los gerentes, es una guerra de poderes, quien puede más, quien manda más. La comunicación entre los jefes nos afecta a nosotros, la mala comunicación entre ellos nos afecta a nosotros. Tenemos muchos caciques, para mí hay un problema con la dirección y las relaciones entre los gerentes del área.</p> <p>Párrafo 7: Para mí el problema en GMC es la burocracia, la cultura supuestamente es de puertas abiertas y para mí realmente las puertas están cerradas. El problema en líneas generales es en la comunicación por la burocracia que hay.</p>	<p>Asertividad en la Comunicación 1</p> <p>Manejo del Cambio 1</p> <p>Trabajo en Equipo 1</p> <p>Comunicación Interna 1 Manejo del Cambio 2</p> <p>Comunicación Interna 2</p> <p>Liderazgo 1 Asertividad en la Comunicación 2 Liderazgo 2</p> <p>Liderazgo 3 Comunicación Interna 3</p>

<p>Párrafo 8: Yo siento que realmente el problema es que uno debe hacerse escuchar, yo siento que mi jefe a mí me escucha, me gusta la proactividad de mi jefe, el es de las personas que recibe sus golpes y después se sienta con uno. Depende del tipo de jefe, directamente con tu jefe realmente puedes hablar, el problema es la comunicación entre ellos, que se pongan de acuerdo.</p>	<p>Asertividad en la Comunicación 3</p>
<p>Párrafo 9: Un día te dicen que se puede dejar pasar esto y después otro día te dicen que no lo van a aceptar más o después te dicen bueno vamos a esperar un tiempo más, es como que no saben que decirnos.</p>	<p>Asertividad en la Comunicación 4</p>
<p>Párrafo 10: Se pierde el respeto a nuestros jefes, no cumplen las mismas políticas y procedimientos que nos exigen. Es difícil para mí actuar de una forma cuando nuestros líderes no los cumplen. Hablo de justicia porque algunos casos en la empresa no son tratados con la misma equidad, la justicia debe ser ciega para cualquier aspecto.</p>	<p>Liderazgo 4 Trato Justo 1</p>
<p>Párrafo 11: Los jefes no dan el suficiente valor al empleado interno, contratan a personal externo. No dan la oportunidad de crecer de la manera correcta porque no dan retroalimentación, no guían bien de la mano. Como empleado siento que hasta aquí estoy y hasta aquí llegare en esta organización.</p>	<p>Liderazgo 5 Oportunidades de Desarrollo 1 Asertividad en la Comunicación 5</p>
<p>Párrafo 12: Los jefes no le dan continuidad a lo que prometen que harán, no dan el reconocimiento que prometen.</p>	<p>Liderazgo 6</p>
<p>Párrafo 13: A veces mi gerente me ha sentado a decirme cosas absurdas no relacionadas con el trabajo, comentarios fueras de lugar, comentarios ofensivos discriminatorios. En una oportunidad, me sentaron y parte de lo que ella me dijo ese día fue que yo creía que la empresa la tenía agarrada conmigo porque yo era una negra pelo malo. Con el nivel dentro de la empresa jamás deberías demostrar ese tipo de comentarios ofensivos a un subordinado.</p>	<p>Liderazgo 7 Trato justo 2</p>
<p>Párrafo 14: Somos una empresa de personas jóvenes, por eso hay también mucha confianza, hasta que punto nos respetamos. El canal de respeto en algún momento aquí se pierde, uno debe saber hasta dónde llega la confianza de parte y parte. Hay un lenguaje que debe limitarse, está bien que nos tratemos con confianza pero con respeto.</p>	<p>Comunicación Interna 4</p>

<p>Pregunta 2: Coméntennos lo que considerarían como 3 fortalezas y 3 debilidades del proceso comunicacional en el área.</p> <p>Párrafo 15: Antes de eso, yo quiero comentar que yo siento una insatisfacción total porque no tenemos un plan real de carrera, porque me veo como una profesional en retroceso.</p> <p>Párrafo 16: Aparte de eso, que también coincido yo me siento frustrada en muchas ocasiones, porque siento que aunque uno comente y trate de generar cambios, no se logran cambios.</p> <p>Párrafo 17: Siento un desinterés y desmotivación por la organización, hay malos tratos, siento que te pueden dar una puñalada, no confié en los de antes.</p> <p>Párrafo 18: Los cambios son súper locos, yo estudie para ejercer mi carrera y tener un cargo acorde con lo que me gradué, no para lo que me colocaron. No se fijan en los cambios que hacen y en el impacto que va a tener eso en los trabajadores. Uno se desmotiva.</p> <p>Párrafo 19: No coincide una cosa con la otra. Todo se maneja raro, creo que el principal problema es en general la mala comunicación. Nuestros jefes no nos comunican nada, los jefes toman decisiones sin considerar lo que pensamos.</p> <p>Párrafo 20: Hay talento que se desaprovecha, no hay posibilidades de desarrollo o ascender dentro de esta empresa, hay mucha frustración.</p> <p>Párrafo 21: Aquí no hay perfiles de cargo, como se supone que nos enteramos de si cumplimos un perfil o no para postularnos y crecer en la empresa. No hay reglas claras como para saber a dónde vamos en esta empresa.</p> <p>Párrafo 22: Yo siento que no existe una figura bien definida que genere la confianza suficiente para tu saber dónde acudir, la sensación real es de tener poco apoyo poco entendimiento de parte de nuestros jefes, quienes son lo que finalmente toman las decisiones y deberían dar el ejemplo.</p>	<p>Oportunidades de Desarrollo 2</p> <p>Ambiente Laboral 1</p> <p>Ambiente Laboral 2 Trajo Justo 3</p> <p>Manejo del Cambio 3 Ambiente Laboral 3</p> <p>Asertividad en la Comunicación 6 Liderazgo 8</p> <p>Oportunidades de Desarrollo 3 Ambiente Laboral 4</p> <p>Oportunidades de Desarrollo 4</p> <p>Liderazgo 9</p>
--	--

<p>Párrafo 23: No hay líderes fuertes que hagan presencia y generen impacto.</p>	<p>Liderazgo 10</p>
<p>Párrafo 24: (risas) volviendo al tema de la comunicación, que es lo que nos estas preguntando, para mí es grave, pésima, es gigante lo pésima que es y esto viene desde la gerencia. No existe un despliegue formal de la información, no hay canales formales establecidos. Por eso hay información contradictoria todo el tiempo.</p>	<p>Comunicación Interna 5</p>
<p>Párrafo 25: Coincido contigo y creo que todos coincidimos, aquí prevalece la comunicación con los entes externos, mas no hay despliegue de la información a nivel interno. Los concesionarios se enteran primero que nosotros de los cambios que implementa la gerencia, por Dios que locura, pasamos pena.</p>	<p>Comunicación Interna 6 Manejo del Cambio 4</p>
<p>Pregunta 3: Si ustedes fueran los jefes del área ¿qué decisiones tomarían para mejorar el ambiente de trabajo?</p>	
<p>Párrafo 26: Yo como jefe me enfocaría en aprender lo que no sé, aprender más sobre el área para poder agregar valor real. Los jefes no conocen los procesos, sino no preguntara tanto simplemente me fuera y leyera el manual. Si sale bien lo hice yo como jefe y si sale mal pues fue culpa de X que me explico mal.</p>	<p>Liderazgo 11</p>
<p>Párrafo 27: Mayor comunicación es lo básico y yo como jefe debería saber exponer bien las ideas que me da mi equipo a los directores. Vendería bien las ideas de mi equipo.</p>	<p>Asertividad en la Comunicación 7</p>
<p>Párrafo 28: Me enfocaría en ganar credibilidad ante mis empleados, a través de la acción y el ejemplo, nosotros seguiremos a las personas que en verdad creamos.</p>	<p>Liderazgo 12</p>
<p>Párrafo 29: Si fuera jefe me comunicaría mejor con mis supervisados, haría más working lunch con mi equipo de trabajo. Los integraría en las toma de decisiones, no solo dejaría las decisiones entre gerentes y supervisores.</p>	<p>Asertividad en la Comunicación 8</p>
<p>Párrafo 30: Demostrarle al trabajador que se está comprometido con el con su trabajo con su desarrollo, porque si el jefe no está comprometido con uno pues yo tampoco estoy comprometido con él.</p>	<p>Liderazgo 13</p>

<p>Párrafo 31: Yo como jefe me enfocaría en recobrar la credibilidad y el respeto de mi equipo.</p> <p>Párrafo 32: Como jefe me preocuparía en conocer a mi personal, es bueno que te hagan sentir que tus jefes entienden situaciones de índole personal, aparte de ser empleado eres un ser humano.</p> <p>Párrafo 33: Respetaría lo que es la unidad de mando, si yo delego en ti una función yo no te negaría a ti la toma de decisiones, me delegas y luego me quitas el poder. Delegan hasta un punto, ni lavan ni prestan la batea. Delegan la operación pero no las decisiones.</p> <p>Párrafo 34: Yo como gerente me revisaría a mí mismo, el líder no está funcionando, no provoca dar ese plus, debería empezar por ser más humano, no solo me enfocaría en los números.</p>	<p>Liderazgo 14</p> <p>Trato Justo 4</p> <p>Liderazgo 15</p> <p>Liderazgo 16 Trato Justo 5</p>
<p>Pregunta 3: Expliquen 3 fortalezas y 3 debilidades del área de trabajo.</p> <p>Párrafo 35: Como fortaleza estamos dispuestos a trabajar en equipo, yo diría que nuestras ganas de trabajar y participar dentro del área. Como debilidad debemos trabajar la puntualidad, se ha perdido en nosotros la puntualidad. Debemos ser autocríticos.</p> <p>Párrafo 36: Yo creo que el punto crítico es la comunicación, deben haber más reuniones, vamos a conversar en conjunto, como equipo debemos mejorar las comunicaciones</p> <p>Párrafo 37: Hay que mejorar definitivamente la forma en que dan los feedback, tocar el punto positivo y los negativos.</p> <p>Párrafo 38: No hay inversión en capacitación. Hay talento bueno dentro de la empresa y se buscan talentos externos, en vez de terminar de capacitar al personal interno en la empresa.</p>	<p>Trabajo en Equipo 2</p> <p>Comunicación Interna 7</p> <p>Asertividad en la Comunicación 9</p> <p>Oportunidades de Desarrollo 5</p>

<p>Párrafo 39: Una de nuestras fortalezas es nuestro trabajo en equipo, nos gusta la forma en la que trabajamos todos. También tenemos disposición plena para acoger y enseñar a una persona nueva, hay compañerismo en el equipo.</p> <p>Párrafo 40: Estamos profesionalmente bien capacitados y formados para responder a los requerimientos, somos la medula espinal de la empresa, y somos conscientes de ello.</p> <p>Párrafo 41: Otro aspecto a mejorar definitivamente sin dudar es la comunicación, es pésima, fatal. La información no llega, se la guardan, no nos toman en cuenta. No sé por qué sucede esto, pero es la verdad y nos genera retrabajos, reprocesos, hasta quedamos mal con el cliente.</p> <p>Párrafo 42: Si pero también hay que mejorar el tema con los gerentes, no por ser gerente tengo el poder para dar un mal trato a mis trabajadores, por nosotros es que esta empresa funciona. Insisto en que hay que darle un curso de cómo ser gerentes a esa gente.</p>	<p>Trabajo en Equipo 3</p> <p>Comunicación Interna 8 Asertividad en la Comunicación 10</p> <p>Liderazgo 17 Trato justo 6</p>
<p>Pregunta 5: ¿Cómo valoran las condiciones de trabajo en general, con las que cuentan?</p> <p>Párrafo 43: Con las condiciones así en general, las instalaciones bien, en eso no nos podemos quejar porque son bonitas.</p> <p>Párrafo 44: Si yo más bien pienso que hay que enfocarse es en otros temas, por ejemplo ver cómo podemos integrar la información entre las diferentes áreas de plan menor. Plan menor tiene varias áreas, bueno nosotros nunca hemos pasado por las otras áreas como para que todos conozcamos lo que hace el compañero. Si se hiciera sería genial porque el trabajo fluiría mejor.</p>	<p>Comunicación Interna 9</p>

<p>Párrafo 45: Bueno yo creo que lo único que me molesta de las condiciones en las que trabajo es que no hay un adiestramiento interno cuando suceden cambios. Antes se hacían circuitos, pero desde hace cuatro años no se hacen y eso que hay personal nuevo.</p>	<p>Manejo del Cambio 5</p>
<p>Párrafo 46: Coincido contigo, los jefes nos piden compromisos, pero ellos no cumplen con lo que prometen.</p>	<p>Liderazgo 18</p>
<p>Párrafo 47: Mira yo pienso que hay un descontento general y desmotivación, aquí de las condiciones laborales lo que molesta es que no hay reconocimiento, falta integración y comunicación. Es como un círculo, todo nos lleva a lo mismo.</p>	<p>Ambiente Laboral 4 Liderazgo19</p>
<p>Párrafo 48: De las condiciones en verdad, pienso que lo peor es el favoritismo, no hay justicia en el trato en verdad, bueno en verdad no hay justicia en nada.</p>	<p>Trato Justo 7</p>
<p>Párrafo 49: Exacto... es que eso molesta es incómodo...es muy descarado. Las decisiones no deberían estar afectadas por lo bien o mal que me cae un trabajador o por meras impresiones generales.</p>	<p>Liderazgo 20</p>
<p>Párrafo 50: Si hay discriminación y superficialidad a nivel gerencial, si tú me caes bien te doy el cargo y sino ni te considero, casi que ni te saludo, eres un x para mí. Lo que ocurre aquí es que hay ese ambiente de elite, hay discriminación de parte de los líderes, son como otro target, y lo ves en el trato en la forma en que nos dividen, lo mejor es para ellos y eso es muy marcado.</p>	<p>Trato Justo 8 Ambiente Laboral 4</p>
<p>Pregunta 6: Si pudieran elegir otra área de la organización, ¿cuál elegirían? y ¿por qué?</p>	
<p>Párrafo 51: Me quedaría en esta empresa pero quizá probaría en finanzas. Me gustan los números.</p>	

<p>Párrafo 52: Me quedaría en el departamento, me gusta pero implementaría los cambios que hemos aquí conversado. Yo creo que la mayoría quisiera quedarse en el departamento, los empleados externos quieren estar aquí, pero cuando llegan ven que es otra cosa.</p> <p>Párrafo 53: A pesar de que es rutinario, todos los días pasa algo distinto, no es tan monótono como parece. Me quedaría también aquí, me gusta.</p> <p>Párrafo 54: Somos el sistema nervioso de la empresa, manejamos el proceso medular. Tenemos mucha responsabilidad, saber eso me gusta.</p> <p>Párrafo 55: Me gustaría finanzas pero por curiosidad personal, del resto me quedaría aquí. Me gusta el equipo, entre nosotros somos los mejores, hay camaradería, cercanía, somos muchos jóvenes.</p> <p>Párrafo 56: Cada caso es distinto, la presión es grande. Pero me encanta el área, hay que empezar a implementar las mejoras. El día de hoy no quisiera cambiarme, quiero conocer al máximo el departamento, seguir aprendiendo.</p>	<p>Trabajo en Equipo 4</p>
---	--------------------------------

ANEXO D

Codificación Abierta del Focus Group

CODIFICACIÓN ABIERTA (FOCUS GROUP)	
CATEGORÍA	DESCRIPCIÓN TEXTUAL
COMUNICACIÓN INTERNA	<p>“no se tienen prioridades claras para atender a un cliente”, “se suministra información errónea a los concesionarios” (p.1.p.4), “no hay algo o un proceso que te indique como comunicar los cambios” (p.1.p.4), “mala información de cara al cliente, fallas de comunicación” (p.1.p.5),” El problema en líneas generales es en la comunicación por la burocracia que hay” (p.2.p.7) , “el problema es que uno debe hacerse escuchar, “para mí es grave, pésima, es gigante lo pésima que es y esto viene desde la gerencia”, “No existe un despliegue formal de la información, no hay canales formales establecidos. Por eso hay información contradictoria todo el tiempo” (p.4.p.24), “no hay despliegue de la información a nivel interno” (p.4.p.25), “Mayor comunicación es lo básico”, “el punto crítico es la comunicación, deben haber más reuniones, como equipo debemos mejorar las comunicaciones” (p.6.p.36).</p>
ASERTIVIDAD EN LA COMUNICACIÓN	<p>“no se toman en serio las cosas que uno dice”, “no le dan importancia a lo que uno dice” (p.1.p.1), “La comunicación entre los jefes nos afecta a nosotros”(p.1.p.5), ”, “el problema es la comunicación entre ellos, que se pongan de acuerdo” (p.2.p.8), “no saben que decirnos” (p.2.p.9) “no dan retroalimentación, no guían bien” (p.2.p.11), “El canal de respeto en algún momento aquí se pierde”, “Hay un lenguaje que debe limitarse, está bien que nos tratemos con confianza pero con respeto” (p.3.p.14), “el principal problema es en general la mala comunicación. Nuestros jefes no nos comunican nada” (p.4.p.19), “Vendería bien las ideas de mi equipo” (p.5.p.27),” “me comunicaría mejor con mis supervisados” (p.5.p.29), “Hay que mejorar definitivamente la forma en que dan los feedback” (p.6.p.37), “Otro aspecto a mejorar definitivamente sin dudar es la comunicación”, “La información no llega, se la guardan, no nos toman en cuenta”....” nos genera retrabajos, reprocesos, hasta quedamos mal con el cliente” (p.7.p.41).</p>
LIDERAZGO	<p>“burocracia es desde los gerentes, es una guerra de poderes”, “hay un problema con la dirección y las relaciones entre los gerentes del área” (p.1.p.6), “el problema en GMC es la burocracia” (p.2.p.7), “Se pierde el respeto a nuestros jefes, no cumplen” (p.2.p.10), “los jefes no dan el suficiente valor al empleado” (p.2.p.11), “Los jefes no le dan continuidad a lo que prometen”, “no dan el reconocimiento que prometen” (p.2.p.12), “mi gerente me ha sentado a decirme cosas absurdas no relacionadas con el trabajo, comentarios ofensivos discriminatorios” (p.3.p.13), “los jefes toman decisiones sin considerar lo que pensamos”</p>

	<p>(p.4.p.19), “no existe una figura bien definida que genere la confianza”, “la sensación real es de tener poco apoyo poco entendimiento de parte de nuestros jefes”, “deberían dar el ejemplo” (p.4.p.22), “No hay líderes fuertes que hagan presencia y generen impacto” (p.4.p.23), “jefe me enfocaría en aprender lo que no sé”, “Los jefes no conocen los procesos” (p.5.p.26), “ganar credibilidad ante mis empleados” (p.5.p.28), “el jefe no está comprometido con uno” (p.5.p.30), “como jefe me enfocaría en recobrar la credibilidad y el respeto de mi equipo” (p.5.p.31), “si yo delego en ti una función yo no te negaría a ti la toma de decisiones, me delegas y luego me quitas el poder” (p.6.p.33), “el líder no está funcionando, no provoca dar ese plus” (p.6.p.34), “Insisto en que hay que darle un curso de cómo ser gerentes a esa gente” (p.7.p.42), “los jefes nos piden compromisos, pero ellos no cumplen con lo que prometen” (p.8.p.46), “no hay reconocimiento” (p.8.p.47), “Las decisiones no deberían estar afectadas por lo bien o mal que me cae un trabajador o por meras impresiones generales” (p.8.p.49).</p>
AMBIENTE LABORAL	<p>“yo me siento frustrada en muchas ocasiones, aunque uno comente y trate de generar cambios, no se logran cambios” (p.3.p.16), “desinterés y desmotivación por la organización”(p.3.p.17), “Uno se desmotiva” (p.3.p.18), “hay mucha frustración” (p.4.p.20), “hay un descontento general y desmotivación” (p.8.p.47), “ambiente de elite” (p.8.p.50),</p>
MANEJO DEL CAMBIO	<p>“son estrechos con sus políticas y con eso justifican que no se realicen los cambios” (p.1.p.2), “los cambios son notificados de hoy para hoy” (p.1.p.4), “Los cambios son súper locos, yo estudie para ejercer mi carrera y tener un cargo acorde con lo que me gradué, no para lo que me colocaron”, “No se fijan en los cambios que hacen y en el impacto” (p.3.p.18), “Los concesionarios se enteran primero que nosotros de los cambios que implementa la gerencia” (p.4.p.25), “no hay un adiestramiento interno cuando suceden cambios” (p.8.p.45),</p>
TRATO JUSTO	<p>“algunos casos en la empresa no son tratados con la misma equidad, la justicia debe ser ciega” (p.2.p.10), “jamás deberías demostrar ese tipo de comentarios ofensivos a un subordinado” (p.3.p.13), “siento que te pueden dar una puñalada, no confié en los de antes” (p.3.p.17.), “me preocuparía en conocer a mi personal... aparte de ser empleado eres un ser humano” (p.5.p.32), “debería empezar por ser más humano, no solo me enfocaría en los números” (p.6.p.34), “no por ser gerente tengo el poder para dar un mal trato a mis trabajadores” (p.7.p.42), “lo peor es el favoritismo, no hay justicia en el trato en verdad” (p.8.p.48), “hay discriminación y</p>

	superficialidad a nivel gerencial, si tú me caes bien te doy el cargo y sino ni te considero, casi que ni te saludo, eres un x para mí”, “hay discriminación de parte de los líderes” (p.8.p.50).
OPORTUNIDADES DE DESARROLLO	“No dan la oportunidad de crecer”, “hasta aquí llegare en esta organización” (p.2.p.11), “yo siento una insatisfacción total, no tenemos un plan real de carrera”, “me veo como una profesional en retroceso”(p.3.p.15), “no hay posibilidades de desarrollo o ascender” (p.4.p.20), “no hay perfiles de cargo” “no hay reglas claras como para saber a dónde vamos en esta empresa” (p.4.p.21), “Hay talento bueno dentro de la empresa y se buscan talentos externos” (p.6.p.38).
TRABAJO EN EQUIPO	“todos colaboramos con todos y dependemos unos de otros” (p.1.p.3), “estamos dispuestos a trabajar en equipo”, “ganas de trabajar y participar dentro del área”, “debemos trabajar la puntualidad” (p.7.p.35), “Una de nuestras fortalezas es nuestro trabajo en equipo”, “hay compañerismo en el equipo” (p.7.p.39), “Me gusta el equipo, entre nosotros somos los mejores, hay camaradería, cercanía” (p.9.p.55).

ANEXO E

Transcripción y Codificación de las Entrevistas Semi- Estructuradas

CODIFICACIÓN ABIERTA	
TRANSCRIPCIÓN DE LAS ENTREVISTAS SEMI- ESTRUCTURADAS (2 SUPERVISORES)	CATEGORÍAS
<p>Pregunta 1: ¿Cómo se sienten con el ambiente actual del área y las formas de relacionarse que tienen con sus colaboradores y jefes?</p> <p>Párrafo 1: Desde que llegue a esta gerencia noto un ambiente álgido, sé que hay una inconformidad con un antiguo supervisor que ya egreso. Había un descontento general en cómo se manejaba el área. A nivel personal él no se ganaba el respeto de sus colaboradores, no era su fuerte manejar equipos.</p> <p>Párrafo 2: Creo que los muchachos están mal acostumbrados a tener incentivos, en cierta manera nuestro equipo de trabajo es inmaduro, nosotros tuvimos que reducir el número de empleados y con eso se reactivó el negocio, se pusieron más las pilas, tienen que entender que toda acción tiene su consecuencia.</p> <p>Párrafo 3: En general hay un buen ambiente laboral, hay mucho trabajo en equipo, en general mi equipo al que superviso está comprometido con lo que hacen. En mi área no considero que haya problemas de comunicación, pero en otras áreas de la gerencia sé que si las hay, es un tema que está latente. Sé que los trabajadores piden ser escuchados y carecen de eso.</p> <p>Párrafo 4: Esto es un ambiente así como bipolar, a veces es agresivo y otras veces es todo más tranquilo.</p> <p>Párrafo 5: Siento que hay un área dividida, siento que mi grupo está dividido en dos grupos. Uno parado desde lo positivo y otro que espera que los trabajadores que los dirigen resuelvan sus problemas.</p> <p>Párrafo 6. Con mi equipo inmediato, supervisores y coordinadores, la relación es muy buena. Con mi supervisor la relación es buena, pero considero que hay algo de exceso de control y falta de trabajo de comunicación desde la alta gerencia para abajo.</p> <p>Párrafo 7: El ambiente estoy clara en que es un ambiente cambiante, competitivo totalmente</p>	<p>Ambiente Laboral 1 Liderazgo 1</p> <p>Trabajo en Equipo 1</p> <p>Ambiente Laboral 2 Asertividad en la Comunicación 1</p> <p>Ambiente Laboral 3</p> <p>Ambiente Laboral 4</p> <p>Liderazgo 2 Asertividad en la Comunicación 2</p> <p>Ambiente Laboral 5</p>

<p>Pregunta 2: Expliquen 3 fortalezas y 3 debilidades del proceso comunicacional en el área.</p> <p>Párrafo 8: Mas que determinar fortalezas y debilidades, estamos concientes de que existe la necesidad de mejorar la comunicación, hay que dejar que los trabajadores se expresen y les haría entender que el negocio requiere de sus compromisos esta reactivado, necesita entrega. Hay que reforzar esta información.</p> <p>Párrafo 9: Mira como debilidad no tenemos un boletín de información, pienso que esto definitivamente ayudaría a mejorar la comunicación e incentivar.</p> <p>Párrafo 10: Creo que otra debilidad es la ausencia de reuniones de trabajos formales, más cercanos y constantes en el tiempo.</p>	<p>Asertividad en la Comunicación 3</p> <p>Asertividad en la Comunicación 4</p> <p>Asertividad en la Comunicación 5</p>
<p>Pregunta 3: Si ustedes fueran los jefes del área ¿qué decisiones tomarían para mejorar el ambiente de trabajo?</p> <p>Párrafo 11: Realizaría actividades extramuros, hay que crear contactos más cercanos, aquí eso hace falta, sería bueno que la gerencia mejorara la relación personal con los subordinados, que sea más cercana.</p> <p>Párrafo 12: Indagaría más en lo humano, ser más cercana, porque sé que existe la necesidad de un liderazgo más cercano.</p>	<p>Liderazgo 3</p> <p>Liderazgo 4</p>
<p>Pregunta 4: Expliquen 3 fortalezas y 3 debilidades del área de trabajo.</p> <p>Párrafo 13: Empezare con las debilidades, el mayor problema que tenemos fue el ambiente laboral creado por un supervisor que teníamos que salió hace poco. Otro de los problemas es la comunicación, hay que seguir trabajando en ello, y con eso generar confianza.</p> <p>Párrafo 14: Otro seria encontrar la forma de generar mayor cercanía desde las gerencias altas a los cargos bases, un liderazgo más participativo, que los trabajadores se sientan más identificados con sus líderes, orgullosos de ellos, el respeto se gana, y no se gana con látigos. Los grandes jefes deben entender que la comunicación debe bajar y deben acercarse a</p>	<p>Ambiente Laboral 6</p> <p>Asertividad en la Comunicación 6</p> <p>Liderazgo 5</p> <p>Asertividad en la Comunicación 7</p>

<p>los niveles bajos, no existen esas posibilidades de acercamiento entre líderes de altos cargos y los niveles base, yo creo que mejorando esto, el ambiente mejoraría.</p> <p>Párrafo 15: Como fortaleza veo una capacidad grande de trabajo, contamos con un equipo creativo y auto gestionado, hay buen trabajo en quipo</p> <p>Párrafo 16: Como debilidades veo que hay fallas en la comunicación.</p> <p>Párrafo 17: También creo que no sabemos cómo estimular el sentido de pertenencia y la importancia de ellos en el negocio.</p> <p>Párrafo 18: Creo que es necesario también un cambio de perspectiva del entorno, desde la queja a la solución.</p> <p>Párrafo 19: Yo sé que la empresa genera y busca un buen ambiente de trabajo, pero no es fácil.</p> <p>Párrafo 20: En cuanto a las fortalezas, pienso que son excelentes muchachos bien formados con ganas de aprender. Tenemos un recurso humano capacitado, también pienso que hay buen trabajo en equipo, sabemos divertirnos mientras trabajamos, mantenemos en todo momento la camaradería, el trabajar a gusto, esto hace que al final todos sigamos aquí.</p>	<p>Trabajo en Equipo 2</p> <p>Asertividad en la Comunicación 8</p> <p>Liderazgo 6</p> <p>Ambiente Laboral 7</p> <p>Ambiente Laboral 8</p> <p>Trabajo en Equipo 3</p>
<p>Pregunta 5: ¿Cómo valoran las condiciones de trabajo en general, con las que cuentan?</p> <p>Párrafo 21: Mira en términos generales, no veo problema con ello. Aquí las instalaciones como las ves son agradables, hay comodidad en los espacios. Contamos con el equipo que necesitamos para trabajar y la empresa en general gusta de dar una buena impresión con las instalaciones.</p> <p>Párrafo 22: Yo me siento realmente a gusto con las condiciones que tengo para trabajar y creo que eso no sería uno de los problemas, no creo que eso de alguna manera este afectando el ambiente que prevalece en el área, no es eso realmente un problema.</p>	

<p>Pregunta 6: Si pudieran elegir otra área de la organización, ¿cuál elegirían? y ¿por qué?</p> <p>Párrafo 23: Sinceramente me encanta el área en la que estoy. Pero si me mandas a ponerme creativo creo que elegiría el área comercial, tengo experiencia en manejar el cliente externo.</p> <p>Párrafo 24: Cobranza y servicio al cliente, me gusta por la estrategia, pero con el volumen de trabajo más alto. También me gusta el trabajo con el cliente.</p>	
--	--

ANEXO F

Codificación Abierta de las Entrevistas Semi- Estructuradas

CODIFICACIÓN ABIERTA (ENTREVISTAS SEMI- ESTRUCTURADAS)	
CATEGORÍA	DESCRIPCIÓN TEXTUAL
AMBIENTE LABORAL	<p>“noto un ambiente álgido” “descontento general en cómo se manejaba el área” (p.1.p.1), “buen ambiente laboral” (p.1.p.3), “es un ambiente así como bipolar, a veces es agresivo y otras veces es todo más tranquilo” (p.1.p.4), “área dividida, siento que mi grupo está dividido en dos grupos. Uno parado desde lo positivo y otro que espera que los trabajadores que los dirigen resuelvan sus problemas” (p.1.p.5), “un ambiente cambiante, competitivo totalmente” (p.2.p.7), “el mayor problema que tenemos fue el ambiente laboral creado por un supervisor que teníamos que salió hace poco” (p.3.p.13), “cambio de perspectiva del entorno, desde la queja a la solución” (p.3.p.18), “la empresa genera y busca un buen ambiente de trabajo, pero no es fácil” (p.3.p.19).</p>
LIDERAZGO	<p>“inconformidad con un antiguo supervisor... él no se ganaba el respeto de sus colaboradores” (p.1.p.1), “Con mi supervisor la relación es buena, pero considero que hay algo de exceso de control” (p.1.p.6), “hay que crear contactos más cercanos” “sería bueno que la gerencia mejorara la relación personal con los subordinados, que sea más cercana” (p.2.p.11), “Indagaría más en lo humano, ser más cercana.....existe la necesidad de un liderazgo más cercano” (p.2.p.12), “generar mayor cercanía desde las gerencias altas a los cargos bases, un liderazgo más participativo” “el respeto se gana, y no se gana con látigos” (p.3.p.14), no sabemos cómo estimular el sentido de pertenencia y la importancia de ellos en el negocio” (p.3.p.17).</p>
TRABAJO EN EQUIPO	<p>“los muchachos están mal acostumbrados” “nuestro equipo de trabajo es inmaduro” (p.1.p.2), “capacidad grande de trabajo, contamos con un equipo creativo y auto gestionado” (p.3.p.15), “son excelentes muchachos bien formados con ganas de aprender” “recurso humano capacitado” “buen trabajo en equipo mantenemos en todo momento la camaradería, el trabajar a gusto, esto hace que al final todos sigamos aquí” (p.4.p.20).</p>
ASERTIVIDAD EN LA COMUNICACIÓN	<p>“En mi área no considero que haya problemas de comunicación, pero en otras áreas de la gerencia sé que si las hay” “Sé que los trabajadores piden ser escuchados y carecen de eso” (p.1.p.3),” falta de trabajo de comunicación desde la alta gerencia para abajo” (p.1.p.6), “existe la necesidad de mejorar la comunicación, hay que dejar que los trabajadores se expresen y les haría entender que el negocio requiere de sus compromisos” (p.2.p.8), “no tenemos un boletín de información” (p.2.p.9), “ausencia de</p>

	reuniones de trabajos formales” (p.2.p.10), Otro de los problemas es la comunicación, hay que seguir trabajando en ello” (p.3.p.13), “Los grandes jefes deben entender que la comunicación debe bajar y deben acercarse a los niveles bajos, no existen esas posibilidades de acercamiento entre líderes de altos cargos y los niveles base” (p.3.p.14), “hay fallas en la comunicación” (p.3.p.16).
--	--

ANEXO G

**Presentación en Power Point de los resultados,
presentado al cliente.**

DIAGNOSTICO ORGANIZACIONAL

Febrero 2013

Objetivos

El **Diagnóstico** es una estrategia organizacional diseñada para optimizar la gestión de **GMAC**, con la finalidad de alcanzar los siguientes objetivos:

- Identificar las fortalezas que permitan lograr los objetivos propuestos y aquellas áreas de oportunidad que obstaculizan la gestión.
- Generar un plan de acción orientado a facilitar el desarrollo individual y grupal, enfocado en la optimización del desempeño del equipo en forma integral.

Desarrollo y metodología

- **Población: 20 personas**
 - 2 focus group de 10 personas cada uno.
 - 2 entrevistas a personas que desempeñan cargos de Gerente de Plan Menor y Supervisor de Análisis de Crédito.
- **Levantamiento de información:**
 - Focus Group y Entrevistas semi estructuradas individuales realizadas del 05 al 13 de febrero de 2013.
- **Análisis basado en investigación cualitativa:**
 - Análisis de contenido.
- **Presentación de resultados, análisis y recomendaciones**

GMAC

Resultados:
FOCUS GROUP
Personal administrativo y
de base

Fortalezas

- **Compromiso:** Lealtad, disposición a dar esfuerzo extra.
- **Capacidad de respuesta:** "Enfocados a resolver", basados en el sentido de compromiso y responsabilidad.
- **Clima interno:** Ambiente armónico, camaradería, solidario; respeto mutuo (entre trabajadores), compañerismo.
- **Competencias técnicas:** Experticia en su labor diaria, conocimiento de lo que se tiene que hacer.
- **Trabajo en equipo:** Disposición al apoyo mutuo, ejm: colaboración en momentos de altos volúmenes de trabajo.

Oportunidades de Mejora

Comunicación:

- Falta de claridad en los canales de comunicación entre trabajadores y jefes inmediatos.
- Percepción de estrategias inadecuadas de seguimiento.
- Percepción que el Feedback del desempeño ignora los aspectos de mejora.
- Ausencia de reuniones formales de coordinación del equipo.

Liderazgo:

- No se percibe cercanía de algunos líderes del área con el personal de base.
- El personal no se siente escuchado por los líderes del área.
- Percepción por parte de los trabajadores de favoritismo.

Soluciones

Liderazgo:

- Modelaje del Líder "Predicar con el ejemplo"
- Afianzar la confianza.

Reconocimiento:

"Palmadita" "empleado del mes".

Desarrollo:

Brindar oportunidades de crecer en la empresa.

- Elaborar Plan de carrera.
- Capacitación.

Comunicación:

- Realización de reuniones periódicas de trabajo
- "Comprender el trabajo de mi compañero y su impacto en mi gestión".
- Adiestramiento planificado de cambios de puestos y del negocio.
- Talleres de comunicación efectiva.

GMAC

Resultados:
Entrevistas Equipo Gerencial

Fortalezas

- **El capital humano:** Comprometido y con gran capacidad de respuesta.
- **Experticia:** Conocen su trabajo.
- **Equipo de trabajo:** Autogestionado y creativo.
- **Ambiente de trabajo:** Compañerismo y solidaridad.
- La organización enfocada a mejorar el ambiente de trabajo.

Oportunidades de Mejora

- **Comunicación:** Existe la escucha al colaborador, pero no se confronta de manera asertiva.
- **Confianza:** Penalización del error.
- **Integración:** Se perciben una división en cómo el personal encara las dificultades. "Un grupo parado desde lo positivo y otro solo en la queja"
- **Límites:** Delimitar roles. Confusión en los lineamientos.
- **Madurez:** Comportamientos defensivos.
- **Formalidad:** Reuniones sin periodicidad, no se hace seguimiento.
- **Procesos:** Muchos trámites burocráticos, retrabajo.

Soluciones

- **Capacitación:** Adecuada a las necesidades de Plan Menor.
- **Desarrollo:** Implementar evaluación de personal más cercana. Brindar espacios para la retroalimentación.
- **Sentido de pertenencia:** Conocer los objetivos de la empresa. Motivar para hacer bien las cosas. Realizar planes de reconocimiento e Incentivo.
- **Trabajo en equipo:** Crear puentes para generar más productividad y eficiencia. Conocernos "¿quién es y que hace?" Realizar reuniones efectivas y periódicas de coordinación.
- **Autonomía:** Confiar en el equipo gerencial. Involucrar al equipo en la toma de decisiones para agilizarlas. Delegar el sentido de autoridad. Fomentar el sentido de responsabilidad.
- **Cohesión:** Realizar actividades de integración, compartir y aumentar el compañerismo, fomentar la unión.

GMAC

Análisis de Resultados

Análisis

- **Lazos afectivos**, una de las principales **fuentes de satisfacción laboral**.
- La gerente, el supervisor así como los grupos de base estuvieron abiertos a confiar y a expresarse libremente. Demostrando **interés y apertura al cambio**.
- Se observan rasgos de **desesperanza** generalizados, comparten un sentimiento de **“no ser tomados en cuenta”**.
- Sentimientos de **compromiso** hacia la empresa.
- Gran peso al **Reconocimiento** a través de planes de **carrera** internos, posibilidades de crecimiento y **evaluaciones** de desempeño integrales.
- Ambos grupos reconocieron en **el liderazgo** y en **la comunicación** variables que afectan su desempeño cotidiano.

GMAC

Recomendaciones

Recomendaciones generales

- **Estructura organizacional:** Revisar y alinear el modelo de gestión de GMAC.
- **Alineación:** Revisar la alineación de los objetivos estratégicos de todas las Unidades de GMAC.
- **Comunicación:** Promover espacios para el diálogo y las conversaciones constructivas.
- **Liderazgo:** Definir el estilo de liderazgo, basado en valores (se sugiere confianza y servicio)