

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

TRABAJO ESPECIAL DE GRADO
DIAGNÓSTICO DEL CLIMA ORGANIZACIONAL DE LA GERENCIA DE SERVICIO AL CLIENTE DE VALEVEN

Presentado a la Universidad Católica Andrés Bello

Por:

RONALD ABEL MONROY VELÁSQUEZ

Como requisito parcial para optar al grado de:
ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor:

Pedro Vicente Navarro Díaz

Caracas, julio de 2017

DEDICATORIA

A mi mamá, quien siempre ha hecho que las medidas de sus posibilidades se diluyan y sean infinitas para apoyarme.

A d-os, hashem, que por su acompañamiento en mis pensamientos ha hecho posible y loable la consecución de cualquier meta.

A mi país Venezuela, por el que tanto lucho, por el que tanto me he querido convertir en un buen profesional para con mi grano de arena aportar a su rescate.

A mis buenos amigos.

Ronald

AGRADECIMIENTOS

A mi tutor, Profesor Pedro Navarro.

A la Profesora Anate, por su buena dirección y guía.

A Dorkis, de quien creo que por sus buenas labores ha sido un apoyo sustancial.

A mis padres, por sus buenos ánimos.

A mis compañeros de cohorte.

A la UCAB, por ser una institución educativa resiliente, de vanguardia ética y profesional.

A todos gracias.

Universidad Católica Andrés Bello
Dirección General de Estudios de Postgrado
Programa Especialización en Desarrollo Organizacional
Diagnóstico del clima organizacional de la gerencia de servicio al cliente de Valeven
Trabajo Especial de Grado para optar al título de Especialista en Desarrollo
Organizacional
Autor: Ronald Abel Monroy Velásquez
Asesor: Pedro Vicente Navarro Díaz

RESUMEN

Valeven es una empresa de gestión y administración de beneficios socio laborales, que en los últimos cinco años ha tenido un crecimiento exponencial por su mayor participación en el mercado, esto ha derivado en el incremento de su cantidad de trabajadores así como en cambios estructurales para proveer la atención requerida por sus clientes. La Gerencia de Servicio al Cliente de la empresa es unidad medular en la atención y fidelización, por ello se consideró oportuno trazar como objetivo hacer un diagnóstico del clima organizacional percibido por los empleados de esta unidad, evaluando las variables que intervienen para así comprender la relación sistémica que existe entre trabajadores, ambiente y organización en medio de los cambios del entorno.

Para el cumplimiento del objetivo se utilizó el modelo de medición de clima organizacional de Litwin y Stringer (1968) y Stringer (2002) que abarca 9 dimensiones, que además se consideró complementar con otras 4 para obtener una visión más amplia en el diagnóstico.

Esta investigación fue aplicada de tipo evaluativo, ya que su resultado derivó en conocer el clima organizacional. Se estableció una población evaluada de 20 personas, que eran la totalidad de integrantes de la Gerencia; y las técnicas para la recolección de información usadas fueron: la aplicación de un instrumento de medición del clima, y la realización de entrevistas.

El elaborar este diagnóstico de clima permitió establecer las fortalezas, debilidades y oportunidades de mejoras presentes con el fin posteriormente generar los cambios que requiera la organización.

Palabras claves o descriptores: organizaciones, clima organizacional, percepción, Valeven, cambio.

INDICE DE CONTENIDO

Introducción.....	08
Capítulo I: El problema de investigación.....	09
1.1. Planteamiento del problema.....	09
1.2. Justificación.....	10
1.3. Objetivo general.....	11
1.4. Objetivos específicos.....	11
Capítulo II: Marco organizacional.....	13
2.1. Historia.....	13
2.2. Misión.....	13
2.3. Visión.....	13
2.4. Valores.....	13
2.5. Objetivos de su Plan estratégico.....	14
2.6. Sobre la Gerencia de Servicio y Atención al Cliente.....	14
Capítulo III: Marco Teórico.....	16
3.1. Antecedentes.....	16
3.2. Bases teóricas.....	17
3.2.1. Las organizaciones.....	18
3.2.2. Las percepciones.....	19
3.2.3. El clima organizacional.....	20
3.2.4. El modelo de Litwin y Stringer.....	21
Capítulo IV: Marco Metodológico.....	23
4.1. Diseño y tipo de investigación.....	24

4.1.1. Según la fuente de los datos.....	24
4.1.2. Según sus objetivos.....	24
4.1.3. Según el momento de recolección de los datos.....	24
4.2. Técnicas e instrumentos.....	24
4.3. Operacionalización de variables.....	27
4.4. Población y muestra.....	29
4.5. Procedimientos.....	29
4.6. Cronograma.....	30
Capítulo V: Presentación y análisis de resultados.....	31
5.1. Entrevistas.....	31
5.2. Cuestionarios.....	35
5.2.1. Resultados generales.....	36
5.2.2. Resultados por cada dimensión.....	38
5.2.2.1. Estructura.....	38
5.2.2.2. Sistema normativo.....	39
5.2.2.3. Responsabilidad.....	40
5.2.2.4. Recompensa.....	41
5.2.2.5. Desafío.....	42
5.2.2.6. Cooperación.....	43
5.2.2.7. Desempeño.....	44
5.2.2.8. Conflicto.....	45
5.2.2.9. Identidad.....	46
5.2.2.10. Desarrollo.....	47
5.2.2.11. Comunicación.....	48

5.2.2.12. Liderazgo.....	49
5.2.2.13. Recursos.....	50
6. Conclusiones.....	51
7. Recomendaciones.....	54
Referencias bibliográficas.....	58
Anexos.....	60

INTRODUCCIÓN

Esta investigación estuvo destinada a realizar un diagnóstico del clima organizacional percibido por los trabajadores de la Gerencia de Servicio al Cliente de Valeven con el fin de sentar bases para la implementación de cambios a partir de las fortalezas, debilidades y oportunidades de mejoras. Para ello se consideraron los siguientes capítulos:

Capítulo I: en donde se expone: A) El planteamiento, donde se enmarca qué es el problema de la investigación y el cómo se presenta. B) La justificación, donde se refleja la necesidad y la importancia del realizar esta investigación. C) El objetivo general y los específicos, con el fin de delimitar el qué y para qué de lo que se quiere lograr.

Capítulo II: está orientado a reflejar el marco organizacional, que engloba la reseña histórica de la empresa, la misión y la visión con las cuales ejercen su razón social, sus objetivos estratégicos, sus valores y aspectos vinculados a comprender el entorno hiperturbulento en el cual se desenvuelve sumado a la situación actual de la organización.

Capítulo III: se pretende establecer los antecedentes académicos relevantes sobre el estudio del clima en las organizaciones, así como los basamentos teóricos que dan conceptualizaciones sobre los distintos aspectos inherentes al objeto de estudio, y al modelo de abordaje de Litwin y Stringer utilizado para medir el clima organizacional.

Capítulo IV: se busca exponer todo lo referente a la metodología a emplearse para la realización del estudio. El tipo y diseño de la investigación de acuerdo a sus respectivas definiciones, la población y las técnicas empleadas para obtener sus percepciones; además de los procedimientos metodológicos para la realización de la investigación.

Capítulo V: está destinado a ofrecer los resultados del estudio por cada técnica (cuestionario y entrevista) y por cada dimensión, así como los análisis pertinentes. Y en el Capítulo VI: se plasmarán las conclusiones y recomendaciones finales del estudio.

CAPÍTULO I

1. El problema de investigación

1.1. Planteamiento del problema

En Venezuela existe un entorno complejo para las organizaciones que no se expresa en las formas convencionales de países desarrollados o en vías, en donde los niveles de competitividad y las exigencias del mercado se caracterizan por propiciar que constantemente hagan reingenierías de sí mismas para sobrevivir. El entorno venezolano puede ser catalogado como hiperturbulento en medio de la crisis económica, política y social sin precedentes que en la actualidad se afronta; la sobrevivencia de las organizaciones no está entonces solo atada a ver cómo se reinventan para tener más participación en el mercado y generar mayor rédito, sino a sobrellevar la constelación de dinámicas que parecieran orientadas a contravenir sus existencias.

Entre tantas vicisitudes, las organizaciones enfrentan las consecuencias de la fuga del capital humano hacia el extranjero, y en la medida que no pueden ofrecer compensaciones distintivas y superiores al mercado laboral externo, algunas están tratando de generar formas de retención del personal a través de garantizar un adecuado clima organizacional. También las organizaciones están enfrentando desmotivación e insatisfacción laboral por la coyuntura; el personal que no está en el corto o mediano plazo orientado a emigrar requiere reducir a través del clima el impacto psicológico del ambiente externo que pudiera afectar el cumplimiento óptimo y con valor agregado de las labores que poseen.

En esta coyuntura la gestión estratégica del capital humano se hace indispensable para la sobrevivencia, como acuñarían Quintero, Africano y Faría (2008). El garantizarle un clima positivo o favorable al personal, mitiga las consecuencias de la desmotivación y coadyuva a estimular la innovación y la capacidad de adaptación al entorno. El incorporar las mediciones del clima organizacional como una práctica de las empresas, permite diagnosticar además aspectos sobre los procesos, la estructura, el liderazgo, la administración de los recursos, la planeación estratégica entre otros, que tomando los correctivos pertinentes se puede generar un mejor desempeño sistémico de la organización.

Valeven es una empresa que ha tenido en los últimos años un incremento de su participación en el mercado, y eso ha generado demanda de mayor capacidad operativa para atender a sus clientes, para ello ha incrementando empleados en las unidades de atención, ha realizado cambios estructurales y ha revisado procesos. A pesar del crecimiento, no ha sido una organización impermeable al entorno, y el área de Recursos Humanos se plantea la tarea estratégica de retener y estimular al personal.

La Gerencia de Servicio de Atención al Cliente de la empresa es la unidad que ha incrementado plantilla por el aumento del flujo de trabajo y ha tenido procesos de revisión de su estructura y procedimientos. La Gerencia está conformada por 20 empleados que se desempeñan como: Gerente, Jefe, Supervisor, Ejecutivos y Analistas; se encarga de atender las solicitudes y procesar los reclamos que tengan los clientes sobre los productos y servicios, por lo cual es una gerencia clave para generar fidelización de sus segmentos. En el marco de esos cambios, sumado a la necesidad de retener y estimular al capital humano se plantea la siguiente interrogante ¿Cuál es la percepción del clima organizacional de los trabajadores de la Gerencia de Servicio al Cliente de Valeven?

1.2. Justificación

Las organizaciones conforme al pasar de las décadas y posterior a los insipientes

modos de producción en el inicio del capitalismo, han comprendido por fundamentos teóricos y prácticas propias que un buen clima organizacional, en la integralidad de sus dimensiones, tiene un correlato directo con el buen desempeño del capital humano.

El buen desempeño puede traducirse en una mayor capacidad de innovación y adaptación para la organización en entornos complejos y turbulentos; el indicador predilecto según Hill y Jones (2009) que refleja los niveles de competitividad de una empresa es cuando esta posee márgenes de rentabilidad y réditos superiores a los de sus competidores, si el clima es negativo entonces existe una probabilidad de incidencia de esto en márgenes de rendimiento negativos.

Para Valeven, este estudio es trascendental porque en ningún momento de su historia ha realizado, sobre ninguna de sus unidades, un estudio de clima organizacional. La empresa a partir de la iniciativa de ejecución de este diagnóstico en su Gerencia de Servicio al Cliente estima implantar diagnósticos similares a nivel de todas las unidades como práctica de monitoreo sobre su salud organizacional.

Este diagnóstico se realizó en una Gerencia medular que está atada a la naturaleza de servicio de la razón social de Valeven, y se realiza con la convicción de que a partir de las fortalezas y debilidades halladas se podrán implementar acciones de cambios para afrontar de manera más óptima el crecimiento y las vicisitudes del entorno venezolano.

Con este diagnóstico de clima organizacional, además de la importancia práctica de obtener una base sobre la cual ejecutar cambios, también la empresa comprenderá que en el Desarrollo Organizacional puede hallar buenas prácticas de gestión estratégica que le permita tener un buen desempeño.

1.3. Objetivos:

1.3.1. General

Realizar un diagnóstico del clima organizacional percibido por los empleados de la Gerencia de Servicio y Atención al Cliente de Valeven.

1.3.2. Específicos

- Determinar el clima organizacional de la Gerencia de Servicio y Atención al cliente.
- Analizar la percepción del clima organizacional existente de la Gerencia de Servicio y Atención al Cliente.
- Establecer oportunidades de mejora del clima organizacional de la Gerencia de Servicio y Atención al Cliente.

CAPÍTULO II

2. Marco organizacional

2.1. Historia

Valeven es una empresa 100% Venezolana, fundada en el año 2004, especializada en la gestión y administración de programas de beneficios sociales no salariales a través del sistema de Vales Canjeables y Tarjetas Electrónicas de acuerdo a los señalamientos de la Ley Programa Alimentación para los Trabajadores. Contamos con más de 6.000 clientes, 500.000 usuarios y 90.000 establecimientos comerciales afiliados.

2.2. Misión

Gerenciar con altos estándares de calidad y seguridad los programas de beneficios sociales no salariales, a través de procesos administrativos sencillos, fáciles de implementar y ofreciendo los mejores productos del mercado.

2.3. Visión

Ser la empresa líder en el servicio de gestión y administración de beneficios sociales e integrarnos de una forma activa y productiva al desarrollo de nuestro País.

2.4. Valores

Confiabilidad

Somos una empresa Confiable:

- Porque generamos confianza en nuestros clientes internos y externos.
- Porque nuestros procedimientos y procesos son repetibles de forma correcta.
- Porque prestamos el servicio con calidad, buscando la satisfacción del cliente.
- Porque estamos orientados al servicio sin errores.

Disponibilidad

Somos una empresa Disponible:

- Porque el servicio y su uso está siempre disponible cuando el cliente lo necesita.
- Porque respetamos los horarios de trabajo y los turnos.
- Porque mantenemos los niveles de servicio, los tiempos máximos y mínimos y los tiempos de espera en los niveles fijados y ofrecidos.

Seguridad

Somos una empresa Segura:

- Porque mantenemos y velamos por mejorar las condiciones que garantizan que nuestro servicio es seguro, confidencial y puntual.
- Porque seguro respondemos a nuestro compromiso.
- Porque hacemos que el cliente sienta que está en buenas manos.

2.5. Objetivos de su Plan estratégico

Valeven actualmente cuenta con el Plan estratégico 2016 – 2017 en el cual se traza 3 metas en base a las cuales están enmarcando sus gestiones

- Posicionarse como líder en el mercado incrementando los clientes y usuarios
- Optimizar los canales de gestión y medios del servicio
- Orientación a la rentabilidad

2.6. Sobre la Gerencia de Servicio de Atención al Cliente

La Gerencia de Servicio de Atención al Cliente de la empresa Valeven, es la unidad encargada de atender las solicitudes y procesar los reclamos que tengan los clientes sobre los productos y servicios que están disfrutando, por lo cual es una gerencia clave para seguir manteniendo la fidelidad de los clientes.

La Gerencia está conformada por 20 empleados repartidos en los siguientes cargos: Gerente, Jefe, Supervisor, Ejecutivos y Analistas; la misma ha pasado por diferentes cambios en los últimos meses, debido al crecimiento del negocio ha aumentado el flujo de trabajo y se han incrementado su operatividad. Todos estos factores pudieran estar impactado en el ambiente laboral de la gerencia.

CAPÍTULO III

3. Marco teórico

3.1. Antecedentes

Investigaciones previas sobre el clima organizacional en Valeven o alguna de sus unidades no se han realizado antes, sin embargo se pueden colocar referencia de estudios similares realizados en el país.

Hernández A. y Monsanto J. (2005) realizaron una investigación del clima organizacional en dos comisarias de la Policía Metropolitana de Caracas, diagnosticando y luego comparando. Utilizaron el modelo de Litwin y Stringer para generar posteriormente un modelo de abordaje propio, incorporando dimensiones para así complementar el estudio en la medida que el tipo de organización así lo requería.

Sánchez I. (2013) realizó un diagnóstico de clima organizacional percibido por trabajadores de la empresa LAMINOVA, C.A., utilizando triangulación metodológica que abarcaba la aplicación de un cuestionarios modificado de Litwin y Stringer, una observación no participante y la ejecución de entrevistas a posiciones claves de la organización, determinó que en la organización en términos generales que incluye a clúster supervisorio y base, había un percepción positiva sobre el clima.

Hernández M. (2010) realizó un estudio diagnóstico del clima organizacional en la empresa JMC Comunicaciones Integradas, C.A. elaborando un cuestionario a partir de la complementariedad de 4 enfoques teóricos Likert, Browsers y Taylor, Prichard y Karasick, y Litwin y Stringer. Determinó enmarcado en Likert que poseían un clima de tipo participativo-consultivo, y que había un clima favorable a pesar de presentar debilidades en 4 de 10 dimensiones.

3.2. Bases teóricas

Acá presento los postulados teóricos principales, así como el abordaje conceptual general que sirve de base para esta investigación. Las bases teóricas sobre las cuales se sustenta esta investigación son variadas, en primera instancia implica un abordaje de las organizaciones per sé desde el punto de vista de Robbins, que esgrime en su publicación sobre el “Comportamiento organizacional” (1999), para obtener una visión integral y sistémica también se plantea como base explicativa a Gibson, Ivancevich y Donnelly (1987) por su publicación sobre “Las organizaciones: conducta, estructura y procesos”, y Kreitner y Kinicki (1996) sobre el comportamiento de las organizaciones. El exponer la conceptualización de las organizaciones, sus características, elementos y tipologías es indispensable, ya que incorpora para el estudio la noción base sobre la cual recae el estudio, que es evaluar la percepción de individuos sobre clima organizacional.

Adicionalmente se utiliza en el marco de explicar en qué consiste la percepción, los fundamentos teóricos que esgrime Matlin en Sensación y percepción (1996), pues aborda componentes primordiales de esta, y enmarca claramente las formas en las que los individuos la interpretan; también se utiliza a Reeve en Motivación y Emoción (1994) porque establece los correlatos de la percepción con los aspectos que esta condiciona y con elementos del clima organizacional. También se aborda desde el enfoque sociológico con Weber en Economía y sociedad (1972), pues da basamentos teóricos robustos sobre los dos puntos primordiales de esta investigación mencionados en los párrafos anteriores, organizaciones y percepción a través de los distintos tipos de acción.

Una vez explicado y enlazados conceptualmente los elementos organización y percepción se realiza el abordaje del clima organizacional desde los elementos que dispensa Brunet en “El clima de trabajo en las organizaciones: definición, diagnóstico y consecuencias” (1987); Goncalves en “Dimensiones del clima organizacional” (2000), y Stringer en “Organizational climate” (2000).

Finalmente se utiliza “Motivation and organizational climate” de Litwin y Stringer (1968) pues entablan el modelo teórico metodológico instrumental de abordaje de los elementos planteados para el cumplimiento del objetivo general de esta investigación, elevando las distintas dimensiones en las cuales se compone el clima y los factores de medición.

3.2.1. Las organizaciones

En primera instancia y como contribución a la definición se pueden aportar tres conceptos de distintos autores:

Chiavenato define organización como “un sistema de actividades conscientemente coordinadas, formada por dos o más personas, cuya cooperación recíproca es esencial para la existencia de aquella” (2003; p.7)

Robbins define organización como una “unidad social coordinada a conciencia que funciona en forma relativamente continua para lograr una meta común o una serie de metas” (1999; p.27)

Bernard, citado por Kreitner y Kinicki consideran organización a un “sistema de actividades o fuerzas conscientemente coordinadas de dos o más personas” (1996; p. 534)

Las conceptualizaciones son relativamente estándares si se considera que todas involucran el ejercicio de acciones, coordinadas por más de un individuo, para la consecución de metas.

Resulta indispensable comprender la conceptualización de organización, porque abre paso a la posibilidad teórica de la existencia de un conjunto de percepciones de los individuos integrantes de las mismas sobre esas acciones coordinadas en favor de una meta común, que además al realizar una medición se clima se tratan de recaudar a

través de los distintos instrumentos de recolección de datos.

Actualmente las organizaciones se hallan en un entorno hiperturbulento, quizás si las apreciaciones teóricas lo entablaran, en el caso de Venezuela, existiría otra categoría para describir a un entorno tan cambiante, dinámico, lleno de incertidumbre e incertezas, donde las meras existencias de las organizaciones parece ser contra natura.

Los procesos, los flujos, las estrategias, las metas, los liderazgos, las condiciones son componentes de las organizaciones, son un conjunto de acciones sociales destinadas a interactuar con sinergia entre sí para la consecución del fin común. La insanidad organizacional deriva con la consideración de que esa sinergia no se engrana adecuadamente y que esto entorpece la consecución más óptima, eficiente y con mejores resultados del fin último.

Sobre las condiciones tangibles e intangibles de trabajo, el capital humano de una organización forja sus consideraciones, y esas consideraciones pueden gestar sus dosis de motivación para hacer las cosas, y la pasión que los lleve a innovar y a producir más. También son las consideraciones que determinan sus estancias efectivas en el tiempo, o la forma como se sobrellevará.

3.2.2. Las percepciones

Las percepciones constituyen los fundamentos de los comportamientos humanos, en el marco de las organizaciones las motivaciones buenas o malas, el desempeño alto o bajo, la calidad de relaciones interpersonales así como las expectativas entre otros aspectos se ven mediados por el conjunto de estímulos y sus andares por las distintas capacidades de comprensión y pensamientos. La percepción Robbins la define como “un proceso mediante el cual los individuos organizan e interpretan sus impresiones sensoriales a fin de darle un significado a su ambiente” (1999; p.90).

Robbins señala tres elementos constituyentes de la percepción:

Primero, el individuo quién es el receptor o perceptor de los estímulos, pero que en la formación de su estructura mental se hayan un conjunto de experiencias, expectativas, rasgos psicológicos temperamentales y rasgos biológicos que funcionan como velo a través del cual el individuo ve la realidad y percibe los estímulos con los cuales la interpreta.

Segundo, el objetivo y sus características per se intrínsecas tal cual como se presenta y tal cual como es percibido, lo que el sociólogo Durkheim pudiera denominar hecho social.

Tercero, la situación que es la contextualización del mundo social en sus distintos planos en los cuales el individuo percibe los estímulos, y como estos van a determinar sus acciones con arreglo a fines, a valores, entre otras formas del ejercicio de sus voluntades.

3.2.3. Clima organizacional

El clima organizacional, como constructo teórico goza de cuantiosas definiciones a lo largo de por lo menos siete décadas desde que fue un primer enunciado académico, las conceptualizaciones han ido mutando ligeramente en sus acepciones a pesar de la diversidad de reflexiones intelectuales y desde distintos enfoques. Existen definiciones más reconocidas y jóvenes como la de Chiavenato (2000; p.120) que define el clima organizacional como “una cualidad o propiedad del ambiente organizacional percibida o experimentada por los miembros de la organización y que influyen en sus comportamientos”. Para Brunet, (1987) el clima es: molecular; un conjunto de variables situacionales que aunque gocen de comportamientos erráticos pueden hacer que el clima se mantenga; permeado por características continuas, así como la cultura; percibido y condicionado principalmente por características de personalidad; un hecho social exterior al individuo; y condicionante de los comportamientos de los individuos que lo perciben y lo piensa.

Por otra parte Litwin y Stringer (1968; p.74) refieren a que “es un concepto que describe la naturaleza subjetiva o calidad del ambiente organizacional. Sus propiedades pueden ser percibidas o experimentadas por los miembros de la organización y reportadas por ellos en un cuestionario apropiado.”

Litwin y Stringer ofertan un enfoque integrado, que por su complementariedad, dispensa mayor consistencia metodológica para el diagnóstico y análisis del clima organizacional.

3.2.4. Modelo de Litwin y Stringer:

Conforme a lo expuesto en el punto anterior, utilizaremos como referente teórico el modelo de Litwin y Stringer cuyas dimensiones establecen una buena radiografía del clima organizacional, pero con el fin de ajustar más el modelo a la organización, se agregan otras más.

3.2.4.1. Dimensiones del modelo:

- **Estructura:** Percepción de los trabajadores sobre los procesos y tareas así como la estructura jerárquica de la organización.
- **Responsabilidad:** Percepción de los trabajadores sobre la importancia de las funciones, actividades y quehaceres asignados en la organización. Así como del nivel de autonomía en su propia toma de decisiones.
- **Recompensa:** Percepción sobre los incentivos monetarios y no monetarios dados por la calidad del trabajo, Es también la forma como la organización administra el premio y el castigo.
- **Riesgo o desafíos:** Percepciones de los trabajadores sobre las orientaciones de

la organización para el abordaje del ambiente interno y externo.

- **Cooperación / relaciones:** Percepción de la calidad de las relaciones y el apoyo mutuo entre los trabajadores independiente a sus posiciones jerárquicas.
- **Sistema normativo o estándares:** Percepción de los trabajadores sobre las normativas para los procesos, así como los postulados que guían en desempeño en pro de los objetivos organizacionales.
- **Conflicto:** Percepción de la calidad de los conflictos que se dan, positivos que derivan en discusiones enriquecedoras, creativas, esclarecedoras o "negativas" que derivan en situaciones destructivas.
- **Identidad:** Lealtad e identificación de los trabajadores para con la organización.

3.2.4.2. Dimensiones complementarias:

- **Desempeño:** Valoración del individuo y de la organización de las funciones desempeñadas a partir de su posibilidad de ejecución, definición clara.
- **Desarrollo:** Oportunidades de desarrollo y formación a partir de rutas profesionales horizontales y/o verticales en la organización.
- **Comunicación:** Calidad del flujo de información en la organización.
- **Liderazgo:** Autoridad jerárquica para la guía y fiscalización de la relación contractual, del tipo de supervisor y del tipo de trabajador va a depender la calidad de las relaciones entre ambos y el correlato de esto con el trabajo.
- **Recursos:** Equipos, materiales y espacio físico para la ejecución de las funciones.

CAPÍTULO IV

4. Marco metodológico

4.1. Diseño y tipo de investigación

Kerlinger (1998) refiere que el diseño de la investigación es el plan mediante el cual se le dará respuesta al problema de investigación planteado, dado que el objetivo general de este estudio se propuso el realizar un diagnóstico del clima organizacional de la Gerencia de Servicio y Atención al Cliente de Valeven el diseño de esta investigación es no experimental porque no buscaba controlar variables sino exponer el fenómeno del clima dado a través de las percepciones en sus distintas dimensiones tal cual se presenta, y es transversal por cuanto se observa en un solo momento temporal.

Esta investigación además es aplicada evaluativa, para Murillo (2008) la investigación aplicada posee unas características fundamentales que la diferencia de otro tipo de investigaciones orientadas hacia estudios cognitivos, para él la investigación aplicada está orientada a lo práctico, cuando se presenta el problema de investigación se aplican conocimientos teóricos y metodológicos, y a la vez se adquieren más, la sistematización del conocimiento derivado de la aplicación de las técnicas no es más que la presentación misma de la realidad del fenómeno estudiado y el nivel de profundidad final está basado en describir y analizar para aportar soluciones como también señala Tamayo y Tamayo (2000).

La investigación evaluativa aplica conocimiento científico con información objetiva para acumular evidencia válida y confiable, a fin de precisar en qué medida es posible tomar decisiones para la transformación de programas sociales. Puede tener como finalidad cambiar actitudes, conocimientos y conductas de personas; o bien, de instituciones o comunidades. Refiere a un valor de utilidad y a una lógica científica en cuyo caso se orienta a precisar el proceso de juzgar, al establecer criterios claros y precisos para lograr el valor de una verdad. Permite mayor cualificación y el mejoramiento de los programas sociales Weiss, (1987). La

evaluación puede ser de tipo cuantitativa o cualitativa, pero siempre responde a una lógica de acción al contribuir a la toma de decisiones subsiguientes, así como a mejorar la marcha futura. Vargas (2009:p.163)

4.1.2. Según la fuente de los datos trabajados:

Para Rojas (2002; p. 57) la investigación primaria “son los datos que el investigador obtiene al relacionarse directamente con los problemas que estudia”. Este diagnóstico de clima organizacional recabó información directa de los trabajadores que no ha sido interpretada ni manipulada por alguna otra investigación o persona, por lo tanto se trata de una investigación primaria.

4.1.3. Según sus objetivos:

De acuerdo a los objetivos, esta investigación es de tipo descriptivo porque “consiste en la caracterización de un hecho, fenómeno o grupo con el fin de establecer su estructura y comportamiento” además de señalar “formas de conducta y actitudes del universo investigado, establece comportamientos concretos y descubre y comprueba la asociación entre variables” Méndez, (1997; p.126).

4.1.4. Según el momento de recolección de los datos:

Esta investigación es de tipo transversal por cuanto se recopilan datos asociados al fenómeno directo en un solo momento temporal. Hernández, Fernández y baptista caracterizan este tipo de investigación como el dado por “la relación de un conjunto de variables en un punto en el tiempo” (2000; p.191)

4.2. Técnicas e instrumentos

Para realizar este estudio se consideró la aplicación de diferentes técnicas de recolección de datos que coadyuvan a obtener el diagnóstico de la percepción de los

empleados sobre el clima organizacional en la Gerencia de Servicio y Atención al Cliente.

En primer lugar el cuestionario sirve como técnica para la obtención de datos de la totalidad de los trabajadores de la Gerencia quiénes son objetos de estudio (incluidos los supervisores). El uso de un cuestionario estandarizado deriva en la formulación común e idéntica de las preguntas, el estímulo común halla su lógica en el procesamiento de los datos recopilados, cuyas categorías gozarán de la misma estandarización estadística y a su vez, la codificación y expresión representativa de los resultados e interconexión de variables. En el cuestionario las preguntas y respuesta se encuentran estandarizadas, lo que distingue esto de entrevista es el grado de libertad que se otorga al sujeto investigado para responder a los planteamientos efectuados.

Un cuestionario es “un modo de obtener información: a) Preguntando. B) A los individuos que son objetos de la investigación. C) Que forman parte de una muestra representativa. D) Mediante un procedimiento estandarizado de cuestionario. E) Con el fin de estudiar las relaciones existentes entre las variables.” Corbetta (2007; p. 146).

Para esta investigación, se decidió elaborar un cuestionario basado en las nueve dimensiones del clima organizacional de Litwin y Stringer (1968) con otras cuatro dimensiones complementarias; el cuestionario fue elaborado con cuatro reactivos por cada dimensión para un total de cincuenta y dos, todos en forma de afirmaciones positivas, ante los cuales y por cada uno es seleccionable una opción de cuatro en una escala tipo Likert (Muy en desacuerdo, En desacuerdo, De acuerdo, Muy de acuerdo). Tanto el cuestionario, como el guion de la entrevista han sido validados por dos expertos del área de Desarrollo Organizacional.

En segundo lugar se consideró el uso de la entrevista semiestructurada a las tres personas que en la Gerencia poseen los cargos supervisorios, con el fin de obtener sus percepciones argumentadas sobre el clima organizacional. Este personal se considera

un clúster distinto al personal base ya que ejercen un rol administrativo y estratégico con procesos no estandarizados, y de ellos era importante obtener información plus, con mayor nivel de detalle para sustanciar los resultados que se obtengan de la aplicación de otra técnica a la totalidad del personal.

Piergiorgio Corbetta (2007; p.344) define la entrevista como: “Una conversación: a) provocada por el entrevistador, b) realizada a sujetos seleccionados a partir de un plan de investigación; c) en un número considerable, d) que tiene una finalidad de tipo cognitivo, e) guiada por el entrevistador; y, f) con un esquema de preguntas flexibles no estandarizado. Pero entre en el diseño de la investigación.”

Rodríguez, Gil y García (1996) proveen otra definición, donde la entrevista “es una técnica en la que una persona (entrevistador) solicita información de otra, (entrevistado, informante), para obtener datos sobre un problema determinado. Presupone, pues, la existencia de al menos dos personas y la posibilidad de interacción verbal”.

Las entrevistas semiestructuradas para Corbetta contemplan preguntas estandarizadas, abiertas. Sin eludir el planteamiento de preguntas que surjan en la entrevista y cuya pertinencia le permita profundizar en los tópicos.

4.3. Operacionalización de variables

Objetivo	Variable	Dimensión	Indicador	Técnica	Reactivos
<p>General: Realizar un diagnóstico del clima organizacional percibido por los empleados de la Gerencia de Servicio y Atención al Cliente de Valeven.</p> <p>Específicos:</p> <ul style="list-style-type: none"> Determinar el clima organizacional de la Gerencia de Servicio y Atención al cliente. Analizar la percepción del clima organizacional existente de la Gerencia de Servicio y Atención al Cliente. Establecer oportunidades de mejora del clima organizacional de la Gerencia de Servicio y Atención al Cliente. 	<p>Clima organizacional: es un concepto que describe la naturaleza subjetiva o calidad del ambiente organizacional. Sus propiedades pueden ser percibidas o experimentadas por los miembros de la organización y reportadas por ellos en un cuestionario apropiado. (Litwin y Stringer, 1968, p.74)</p>	<p>Estructura organizacional: Procedimientos y estructura de la organización.</p>	<p>Conocimiento de los procesos que se dan dentro de la organización</p>	<p>Cuestionario</p>	<p>En esta organización las tareas están claramente definidas</p>
					<p>En esta organización los procesos se encuentran articulados</p>
					<p>Conozco el organigrama estructural de la organización</p>
					<p>Esta organización cuenta con una adecuada planificación para el logro de sus metas</p>
					<p>Estoy satisfecho con mi cumplimiento de normas en la organización</p>
					<p>Conozco claramente las políticas de esta organización</p>
					<p>Las reglas que tiene la organización para los trabajadores son justas</p>
					<p>En esta organización la reglas son cumplidas por todos</p>
					<p>Mi jefe confía en el trabajo que realizo</p>
					<p>En esta organización puedo ser proactivo con mis responsabilidades</p>
		<p>En la organización el equivocarse no es castigado</p>			
		<p>En esta organización los trabajadores no les gusta asumir responsabilidades</p>			
		<p>Aquí las trabajadoras son remuneradas según su desempeño en el trabajo</p>			
		<p>Existe un buen sistema de promoción que ayuda a que el mejor ascienda</p>			
		<p>Las recompensas que se reciben en esta organización son justas</p>			
		<p>La remuneración percibida satisface mis expectativas</p>			
		<p>Esta organización ha tomado riesgos en los momentos oportunos</p>			
		<p>Esta organización se adelanta a los problemas</p>			
		<p>La toma de decisiones en la organización es la mejor</p>			
		<p>En la organización se manejan los momentos difíciles</p>			
		<p>Las relaciones sociales son amistosas en esta organización</p>			
		<p>En la organización se realizan actividades para la integración de los trabajadores</p>			
		<p>En esta organización se trabaja en equipo</p>			
		<p>Siento apoyo de mis compañeros de trabajo</p>			
		<p>Responsabilidad: Autonomía, toma de decisiones e implicaciones.</p>	<p>Grado de cumplimiento de las normas y políticas</p>		
		<p>Recompensa: Administración de las compensaciones y beneficios.</p>	<p>Importancia de las responsabilidades asignadas a la organización</p>		
		<p>Desafíos: Orientaciones de la organización para el abordaje del ambiente interno y externo.</p>	<p>Nivel de conformidad con el reconocimiento dado por el desempeño de las funciones.</p>		
		<p>Desafíos: Orientaciones de la organización para el abordaje del ambiente interno y externo.</p>	<p>Manejo de los riesgos y situaciones que se pueden presentar en la organización</p>		
		<p>Camaradería: Calidad de las relaciones sociales en el plano laboral.</p>	<p>Nivel de la calidad de las relaciones que existe entre los colaboradores de la organización</p>		

Objetivo	Variable	Dimensión	Indicador	Técnica	Reactivos
<p>General: Realizar un diagnóstico del clima organizacional percibido por los empleados de la Gerencia de Servicio y Atención al Cliente de Valeven.</p> <p>Específicos:</p> <ul style="list-style-type: none"> Determinar el clima organizacional de la Gerencia de Servicio y Atención al cliente. <ul style="list-style-type: none"> Analizar la percepción del clima organizacional existente de la Gerencia de Servicio y Atención al Cliente. Establecer oportunidades de mejora del clima organizacional de la Gerencia de Servicio y Atención al Cliente. 	<p>Clima organizacional: es un concepto que describe la naturaleza subjetiva o calidad del ambiente organizacional. Sus propiedades pueden ser percibidas o experimentadas por los miembros de la organización y reportadas por ellos en un cuestionario apropiado. (Litwin y Stringer, 1968, p.74)</p>	<p>Desempeño: Metas, y factores que circundan la consecución de las mismas.</p>	Nivel del desempeño para cumplir con las metas asignadas	Cuestionario	En esta organización se exige un rendimiento bastante alto
		<p>Conflicto: Abordaje de los problemas derivados de las relaciones y las labores.</p>	Nivel del manejo de conflictos que se pueden dar en la organización		Recibo orientación de mis jefes para mejorar mi rendimiento
		<p>Identidad: Sentimiento de pertenencia con la organización, sus metas e intereses.</p>	Grado de sentimiento de pertenencia que tienen los empleados de la organización.		En esta organización me siento motivado a dar lo mejor de mí
		<p>Desarrollo: Esfuerzos de la organización para el crecimiento profesional y personal.</p>	Avances profesionales en la organización		Me siento satisfecho por mi desempeño en la organización
		<p>Comunicación: Flujos de información y los medios para el desarrollo de las mismas.</p>	Nivel de los procesos de comunicación que se dan en la organización		Participo activamente en discusiones
		<p>Liderazgo: Ejercicio de la dirección e influencia de poder.</p>	Nivel del liderazgo que ejercen los superiores en la organización		En esta organización se tienden a tomar las mejores actitudes ante los problemas
		<p>Recursos: Disposición de las herramientas físicas y tecnológicas para el trabajo</p>	Importancia de contar con los espacios y recursos adecuados para el desempeño de las funciones		Los jefes siempre buscan estimular las discusiones abiertas entre individuos
				Los trabajadores se sienten orgullosos de pertenecer a esta organización	
				La organización tiene una visión que yo comparto	
				Hay lealtad por parte del personal hacia la organización	
				En esta organización los trabajadores tienen intereses compartidos	
				La organización ofrece oportunidades de crecimiento en cargos	
				La organización utiliza el desempeño como base para la promoción	
				Los cursos de formación que imparte la organización son importantes para mí	
				Tengo asignado un Plan de Carrera que me permite desarrollarme dentro la organización	
				En esta organización nos entendemos	
				Los líderes toman en cuenta mis sugerencias	
				En la organización el feedback (retroalimentación) es importante	
				En esta organización los medios para comunicarnos son los mejores	
				Me siento motivado por mi supervisor	
				Mi supervisor me respeta	
				Confío en las decisiones de mi líder	
				Mi supervisor es una persona de la que puedo aprender	
				Me siento satisfecho con mis herramientas de trabajo	
				La organización se mantiene a la vanguardia tecnológica	
				El mobiliario con el que cuenta la organización es cómodo	
				Me gusta estar en las instalaciones de la organización	

Tabla N°1: Operacionalización de variables

4.4. Población y muestra

Hurtado (2002, p.152) define población como aquello que está constituido por el conjunto de seres en los cuales se va a estudiar el evento, y que además comparten como características comunes, los criterios de inclusión.” Para esta investigación se consideró para la aplicación del cuestionario a la totalidad de la población de la Gerencia de Servicio al Cliente constituida por 20 colaboradores, todos con más de 3 meses en la unidad, distribuidos en los siguientes 5 cargos:

- 1 Gerente
- 1 Jefe
- 1 Supervisor
- 10 Ejecutivos
- 7 Analistas

Para la ejecución de las entrevistas se consideró solo a las 3 personas que están repartidas en los 3 cargos supervisorios.

4.5. Procedimientos

I Diseño de instrumentos	II Recolección de Datos	III Tabulación de datos	IV Presentación de Resultados
Diseño y elaboración de cuestionario	Aplicación de cuestionario	Tabulación y análisis de datos	Elaboración de conclusiones y recomendaciones.
Diseño y elaboración de entrevista	Ejecución de las entrevistas	Análisis de resultados	Elaboración de conclusiones y recomendaciones.

Tabla N° 2: Plan de trabajo por fases.

Fase I: estipuló el diseño y elaboración del **cuestionario y la entrevista** para evaluar la percepción del personal del clima organizacional prevaleciente en la

gerencia, en el caso del cuestionario se contempló una adaptación en la redacción del instrumento diseñado originalmente por Litwin y Stringer (1968), con la incorporación de cuatro dimensiones complementarias, y sus correspondientes ítems. Ambos instrumentos conllevan la validación por dos expertos y especialistas en el área del Desarrollo Organizacional.

Fase II: estipuló la aplicación del cuestionario a través de una herramienta online denominada “Formularios de Google”, en ella los encuestados por medio del internet pueden dar respuesta a los 52 ítems. El cuestionario es anónimo, con el fin de estimular los mayores grados de confiabilidad en las respuestas. Esta fase además contempló la ejecución de las entrevistas directas a los 3 supervisores.

Fase III: contempló la tabulación de los resultados de la aplicación de los cuestionarios con el fin de obtener los datos para la codificación y conversión en puntajes de las respuestas de los participantes, englobando los puntajes de cada ítem por cada dimensión a través de promedios porcentuales. Adicionalmente contempló el análisis de estos resultados y de las entrevistas.

Fase IV: contempló generar las conclusiones y recomendaciones a partir de la comprensión del comportamiento de las percepciones en el marco de las dimensiones del modelo teórico de referencia.

4.6.- Cronograma

Cronograma					
Fase	Actividad	Semana			
		1	2	3	4
Diseño de instrumentos	Diseño y elaboración de cuestionario				
	Diseño y elaboración de entrevista				
Recolección de datos	Aplicación de cuestionarios				
	Ejecución de entrevistas				
Tabulación de datos	Tabulación de resultados				
	Análisis de resultados				
Presentación de resultados	Elaboración de conclusiones y recomendaciones				

Tabla N° 3: Cronograma de ejecución de fases y actividades

CAPÍTULO V

5. Presentación y análisis de resultados

5.1. Entrevistas

5.1.1. Resultados:

Se entrevistaron a tres personas correspondientes al personal supervisorio: 1 Gerente, 1 Jefe y 1 Supervisor. De las entrevistas se obtuvieron las siguientes respuestas:

Dimensión	Pregunta	Respuestas de Entrevistas	Frecuencia	%
Estructura Organizacional	1- ¿Cuáles son sus principales funciones en la Gerencia de SAC?	Mis principales funciones son las de supervisar y monitorear toda la gestión que realizan los ejecutivos de atención al cliente con el fin que se cumplan con los indicadores de servicio	1	33,33%
		Controlar y supervisar el trabajo que realizan el supervisor, los ejecutivos VIP y analistas de SAC	1	33,33%
		Planificar y coordinar la implementación de estrategias y que permitan mejorar todos los indicadores del área.	1	33,33%
	2- ¿Cuántos empleados tiene a su cargo?	Tengo nueve (9) Ejecutivos SAC a mi cargo, y un analista de Calidad, pero será cambiado próximamente	1	33,33%
		De manera directa me reporta el supervisor, los ejecutivos y analistas VIP	1	33,33%
		Directamente el Jefe de ATC	1	33,33%
3- ¿Sus empleados conocen la estructura, misión, visión y valores de la empresa?	No conocen exactamente la misión y visión de la empresa, pero si tienen noción de que va el negocio de la empresa	2	66,6%	
	La estructura de la gerencia si la conocen y saben a que se dedica cada sub-área de a gerencia	1	33,3%	
Sistema Normativo	4- ¿Están definidos los procesos dentro de la Gerencia?	Si están definidos, sólo que en el último año a aumentado la operatividad por el crecimiento del negocio, lo que afecta directamente las funciones y gestión de los ejecutivos	3	100%
	5- ¿En la Gerencia se cumple con las normas establecidas?	La mayoría de los empleados no se apegan a las normas que están establecidas en la gerencia, lo cual genera en inconvenientes para cumplir con los indicadores de la gerencia	2	66,6%
		De manera general sí, solo algunos empleados puntuales que no cumplen de manera estricta con las normas de la empresa	1	33,3%
Responsabilidad	6- ¿Qué grado de importancia tienen las funciones y responsabilidades de su	Los ejecutivos tienen funciones básicas pero que son importantes	2	66,6%
		Son muy importante ya que ellos como supervisores tienen la responsabilidad de guía y gestionar un equipo de trabajo.	1	33,3%
	7- ¿Qué grado de importancia tienen las funciones y responsabilidades que usted tiene asignado?	Si, tienen un grado de importancia importante, pero me gustaría tener mas independenci en las tomas de decisiones.	1	33,3%
		Las funciones que tengo las manejo a la perfección de hace tiempo y considero que ya estoy en la capacidad de asumir nuevas responsabilidades dentro de la gerencia.	1	33,3%
		Dado la naturaleza del cargo si tiene un nivel de importancia dentro de la gerencia.	1	33,3%

Dimensión	Pregunta	Respuestas de Entrevistas	Frecuencia	%
Recompensa	8- ¿Realiza algunas acciones para motivar a su personal?	Se está aplicando el ejecutivo del mes lo que genera una competencia sana entre los ejecutivos	3	100%
Desafío	9- ¿Cómo se abordan los problemas dentro de la Gerencia?	Siempre se abordan de una manera positiva, buscando todas las soluciones posible	2	66,6%
		Se buscan solucionar apegado a las normas y procesos que así lo establecen	1	33,3%
Cooperación	10- ¿Cómo considera que son las relaciones de compañerismo e integración entre los empleados de la gerencia?	Las relaciones son cordiales, sin embargo no existe integración entre los ejecutivos y operadores	2	66,6%
		Son un grupo muy unido y tienen buenas relaciones de trabajo	1	33,3%
	11- ¿Se realizan actividades de integración?	Se tiene un aproximado de dos años que no se realizan actividades de integración	2	66,6%
		Se están retomando unos compartir dentro de la gerencia para incentivar la integración	1	33,3%
Desempeño	12- ¿Cómo considera que es el desempeño del personal base	El personal base está orientado al logro y se esfuerzan para cumplir los objetivos	2	66,6%
		Considero que están dando mas de un 100% , debido a la operatividad y volumen de llamadas que se están manejando en el momento.	1	33,3%
	13- ¿El personal se siente motivado para el logro de sus objetivos?	La mayoría si encuentra motivado, so se pueden encontrar algunos empleados puntuales que estén desmotivado por alguna razón u otra	3	100%
Conflicto	14- ¿Cómo se manejan los conflictos en la gerencia	Cuando existe algún tipo de conflicto entre el personal base, se trata en primera instancia que lo resuelvan entre ellos, si persiste la incidencia interviene uno de los supervisores	2	66,6%
		Me reuno con ambas parte por separados y escucho sus versiones y medio para encontrar una solución de mismo.	1	33,3%
	15- ¿Considera que entre sus empleados existe alguien conflictivo?	Si, existe dos ejecutivos que generan algún tipo de liderazgo negativo entre sus compañeros	1	33,33%
		Generalmente no lo hay.	1	33,33%
		La jefe de ATC tiene favoritismo con una de sus empleada lo que genera malestar en el grupo	1	33,33%

Dimensión	Pregunta	Respuestas de Entrevistas	Frecuencia	%
Identidad	16- ¿Considera que el personal se siente identificado con la empresa?	Si han demostrado sentirse identificado con la empresa, sin embargo una gran parte no va de la mano con los valores de la misma.	2	66,6%
		El personal se le ve comprometido e identificado con la organización	1	33,3%
Desarrollo	17- ¿Su personal recibe cursos de formación para fortalecer sus habilidades técnicas?	Ocasionalmente reciben cursos de formación, ya que no se pueden separar constantemente de su cargo por la operatividad de la Gerencia	3	100%
	18- ¿El personal tiene asignado un Plan de Carrera?	Si, tienen una ruta de como crecer profesionalmente dentro de la empresa	2	66,6%
		Los planes de carrera no responden al desarrollo profesional de los empleados dentro de la gerencia, ya que son promovidos o movidos a otras áreas que no están vinculado a su desarrollo profesional	1	33,3%
Comunicación	19- ¿Son Eficientes los procesos de comunicación dentro de la gerencia?	No nos estamos comunicando de la mejor manera posible, los medios que utilizamos no son lo mas adecuado y eso afecta en los resultados del área	2	66,6%
		Entre el personal base si se considera que es buena, pero debe de mejorar la comunicación en el personal supervisorio	1	33,3%
	20- ¿Cómo considera que es la comunicación entre usted y su jefe?	Se puede decir que es buena pero puede mejorar	1	33,3%
		Si considero que es mala, ya que no hablamos propiamente de los procesos del área	1	33,3%
		Es muy buena.	1	33,3%
Liderazgo	21- ¿Cómo considera que son las relaciones de trabajo entre usted y sus empleados?	Mantengo una relación muy cercana con ellos y me esfuerzo cada día en conocerlos mas	1	33,3%
		Es una relación estrictamente laboral, con una de mis analistas si mantego lazos de amistad por el tiempo que llevamos	1	33,3%
		Es muy buena, tengo un trato respetuoso con ellos y todavía esoy en este procesos de conocerlo	1	33,3%
Recursos	22- ¿Con relación a los espacios físicos, considera que son adecuados y cómodos para realizar las funciones laborles?	El espacio físico se ha quedado pequeño con relación a la cantidad de empleados que laboran en la gerencia	2	66,6%
		No es el mas adecuado y personal no se siente cómodo	1	33,3%
	22- ¿ En cuánto a los equipos y programas que utilizan para sus labores diarias se encuentra en condiciones óptimas?	Se deben actualizar los software y adaptar a as necesidades operativas de la gerencia	2	66,6%
		Se encuentra en buenas condiciones	1	33,3%

Tabla N°4: Frecuencias de respuestas por dimensión

5.1.2. Análisis:

La Gerencia de Servicio y Atención al Cliente es un departamento que tiene una alta operatividad, debido al alto crecimiento que ha tenido la empresa en cuanto la

captación de nuevos clientes masivos; Este alto crecimiento ha impactado en la gerencia debido que ha aumentado el flujo de trabajo y la operación.

En este caso dos de los supervisores entrevistados coinciden que la empresa no se ha adaptado a la alta operatividad, en el sentido que no se han actualizado los procesos operativos de la gerencia, adicionalmente coinciden que actualmente no todos los ejecutivos y analistas están cumpliendo con las normas de la organización lo cual genera inconformidad entre el grupo y adicionalmente esto causa que no se cumplan con algunas indicadores de la gerencia.

Los ejecutivos tienen funciones muy operativas pero se les resalta la importancia de su trabajo para la empresa. En cuanto los supervisores medios tienen alta responsabilidades y se esfuerzan por cumplir los objetivos; sin embargo pudimos evidenciar que también desean asumir nuevas responsabilidades y tener más independencia en el proceso de toma de decisiones con el fin de aportar más valor a la gerencia y crecer profesionalmente.

Con relación a la remuneración que perciben los empleados, se considera que está acorde al mercado laboral, sin embargo por los altos índices de inflación para los ejecutivos en algunos casos puede ser insuficiente, es por esto que para compensar esta situación los supervisores están aplicando “El ejecutivo del mes” a fin de motivar al personal, generando una competencia sana entre ellos, de igual forma se considera que se deben emplear otras estrategias adicionales.

En cuanto a las relaciones de trabajo y de compañerismo, se consideran que son cordiales, sin embargo no existe integración entre todos los colaboradores que conforman la gerencia ya que existe una división entre los ejecutivos y analistas; esto también es causa que desde hace más de dos años no se realizan actividades de integración, faltan actividades más contundente para integrar al grupo y trabajen en equipo, aunque se están haciendo algunos esfuerzos para compartir.

En cuanto a los conflictos que se pueden dar en la gerencia, se manejan de la forma más adecuada, los supervisores en este caso toman el rol de mediador, y buscan dar una solución a la misma, por lo cual siempre, cuando surge algún tipo de problemas se abordan de manera positiva.

Sobre las oportunidades de crecimiento y desarrollo de los empleados, encontramos que cada cierto tiempo reciben cursos de formación, ya que por la operatividad los ejecutivos no se pueden ausentar por mucho tiempo de su puesto de trabajo.

Con relación al proceso de comunicación en la gerencia es deficiente, ya que los canales para comunicarse entre los diferentes niveles no son los más adecuados, especialmente se encuentran deficiencias en la comunicación entre los supervisores y la gerente del departamento.

Finalmente sobre los recursos de la gerencia, encontramos que la respuesta en común, es que no se sienten cómodos en los espacios en donde laboran, adicionalmente algunos programas con los que trabajan no están actualizados y afectan algunos procesos que realizan los ejecutivos y analistas.

5.2. Cuestionario

El cuestionario, totalmente anónimo, estuvo dirigido a todos los 20 colaboradores de la Gerencia de SAC. En el caso de los supervisores respondieron en su totalidad los 3 que estaban convocados: un supervisor de ATC, un jefe de ATC y la Gerente del área. En los empleados base, respondieron 15 ejecutivos y analistas quedando sin responder dos de ellos.

Para el análisis de los resultados del cuestionario se dividió la muestra en dos grupos, uno constituido por los supervisores y otro por el personal base, esto con el fin de comparar las percepciones de ambos grupos:

Base	Supervisores
Ejecutivos	Gerente
	Supervisor
Analistas	Jefe

Tabla N° 5: Composición de grupos por cargos

Para el análisis cuantitativo y cualitativo de los datos obtenidos de la aplicación del cuestionario se utilizó la siguiente escala de porcentajes y rangos:

%	Rango:
0 – 25%	Malo
26% – 50%	Regular
51% – 75%	Bueno
76% – 100%	Muy bueno

Tabla N° 6: Escala para interpretación de resultados (%)

5.2.1. Resultados general

Dimensión	%			Rango de Escala
	Base	Supervisorio	Promedio	
Estructura	76,3	62,5	74,0	Bueno
Sistema normativo	68,3	70,8	68,8	Bueno
Responsabilidad	74,6	70,8	74,0	Bueno
Recompensa	69,6	58,3	67,7	Bueno
Desafíos	68,8	64,6	68,1	Bueno
Cooperación	77,1	70,8	76,0	Muy bueno
Desempeño	79,6	72,9	78,5	Muy bueno
Conflicto	80,8	70,8	79,2	Muy bueno
Identidad	80,4	68,8	78,5	Muy bueno
Desarrollo	81,3	58,3	77,4	Muy bueno
Comunicación	73,3	62,5	71,5	Bueno
Liderazgo	79,2	68,8	77,4	Muy bueno
Recursos	63,3	52,1	61,5	Bueno

Tabla N° 7: Resultados porcentuales por dimensión, grupo y rango.

Gráfico N° 1: Resultados porcentuales por dimensión, grupo y rango.

5.2.2. Resultados por cada dimensión

5.2.2.1. Estructura

Procedimientos y estructura de la organización.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Las tareas están claramente definidas	83,3	66,7	80,6
Los procesos se encuentran claramente definidos	75,0	50,0	70,8
El personal conoce el organigrama de la empresa	65,0	66,7	65,3
Cuenta con una adecuada planificación para el logro de sus metas	81,7	66,7	79,2
Resultados	76,3	62,5	74,0

Tabla N° 8: Resultados porcentuales de la dimensión estructura por ítems y grupo.

(Ver gráfico en los anexos)

Análisis:

En términos generales, la dimensión se sitúa en el rango “bueno”.

La percepción general del personal **base** sobre la dimensión se halla en el rango “muy bueno” de la escala; al visualizar las puntuaciones de los ítems se denota que hay una “muy buena” claridad de la definición de las tareas y en igual posición una consideración de que la planificación para el logro de metas de la organización es adecuada. La claridad en la definición de los procesos es “buena”, al igual que el conocimiento del organigrama de la empresa.

La percepción general del personal **supervisorio** se encuentra en el rango de la escala “bueno”, esto es una posición menor que el rango otorgado por el personal base, representando una brecha importante en la puntuación porcentual de opiniones entre ambos grupos. La principal coincidencia de puntaje está en el conocimiento sobre el organigrama. Los supervisores sitúan en el rango “bueno” la claridad de las tareas y la consideración sobre cuán adecuada es la planificación en la organización para el logro de las metas, pero consideran “regular” la claridad de los procesos, este último ítem tiene la más baja percepción de toda la dimensión.

5.2.2.2. Sistema Normativo

Normativas y regulaciones de la organización.

Resultados %			
Dimensión / Ítems	Base	Supervisorio	Promedio
Se cumplen las normas	61,7	66,7	62,5
Se conocen las políticas de la empresa	81,7	83,3	81,9
Las normas para el personal son justas	73,3	75,0	73,6
Las normas son cumplidas por todos	56,7	58,3	56,9
Resultados	68,3	70,8	68,8

Tabla N° 9: Resultados porcentuales de la dimensión sistema normativo por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base y supervisorio se encuentra en el rango “bueno” de la escala, esta es la única dimensión del diagnóstico de clima en donde los supervisores otorgan mejor puntuación que el personal base, aunque la diferencia porcentual es reducida.

Ambos grupos concuerdan que el conocimiento sobre las políticas de la empresa es “muy bueno”. Consideran lo justo de las normas, sumado a qué tanto se cumplen en términos de equidad, estando en el rango “bueno” de la escala; este último ítem posee la menor puntuación de la dimensión, denotando que quizás hay individualidades o grupos que no lo hacen.

En términos generales la dimensión se presenta con oportunidades de mejoras, pudiendo apalancarse en el muy buen conocimiento sobre las políticas de la empresa, pero revisando sus niveles de cumplimiento y aplicación.

5.2.2.3. Responsabilidad

Autonomía, toma de decisiones e implicaciones que conllevan.

Resultados %			
Dimensión / Ítems	Base	Supervisorio	Promedio
Los jefes confían en el trabajo que realizan sus subordinados	76,7	75,0	76,4
Se pueden asumir libremente responsabilidades	71,7	58,3	69,4
El equivocarse es visto como una forma de aprendizaje	78,3	75,0	77,8
El personal asume sus propias responsabilidades	71,7	75,0	72,2
Resultados	74,6	70,8	74,0

Tabla N° 10: Resultados porcentuales de la dimensión responsabilidad por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base y supervisorio sobre la dimensión se encuentra en el rango “bueno” de la escala, aunque los primeros otorgan mejor puntuación que los segundos.

El personal **base** considera que los supervisores tienen un alto grado de confianza en la gestión que realizan los subordinados, y que es alta la consideración de las equivocaciones como aprendizajes, ubican ambos ítems en el rango “muy bueno”. El hacerse responsables de las propias labores y asumir libremente responsabilidades como formas de empoderamiento están en el rango “bueno”.

El personal **supervisorio** considera que: el nivel de confianza de los jefes en las labores de los subordinados, las equivocaciones vistas como aprendizaje, el asumir responsabilidad de las propias labores y la posibilidad de asumir libremente responsabilidades, están en el rango “bueno”.

5.2.2.4. Recompensa

Administración de las compensaciones y beneficios.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
El personal es remunerado según su desempeño laboral	73,3	58,3	70,8
Existe un buen sistema de promoción que ayuda que asciendan los mejores	70,0	58,3	68,1
Las recompensas que se reciben son justas	70,0	66,7	69,4
La remuneración percibida satisface las expectativas del personal	65,0	50,0	62,5
Resultados	69,6	58,3	67,7

Tabla N° 11: Resultados porcentuales de la dimensión recompensa por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base y supervisorio sobre la dimensión se encuentra en el rango “bueno”, sin embargo en sus puntuaciones se halla una brecha porcentual importante.

El personal **base** considera en un rango “bueno” que su remuneración es otorgada de acuerdo a su desempeño laboral, que existe un buen sistema de promoción y que las recompensas recibidas son justas. Igualmente sitúan en esa posición de la escala a la satisfacción con la remuneración, pero de todos los ítems recibe la menor puntuación.

El personal **supervisorio** considera en un rango “bueno” de la escala que el personal sea remunerado según su desempeño, el sistema de promoción y lo justo de las recompensas, sin embargo ubican en la posición “regular” el grado de satisfacción con la remuneración; al igual que el personal base a este último ítem le proveen la menor puntuación.

5.2.2.5. Desafíos

Orientaciones de la organización para el abordaje del ambiente interno y externo.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Ha tomado riesgos en los momentos oportunos	55,0	75,0	58,3
Se adelanta a los problemas	66,7	66,7	66,7
La toma de decisiones es de las mejores	75,0	50,0	70,8
Se manejan los momentos difíciles de la mejor manera	78,3	66,7	76,4
Resultados	68,8	64,6	68,1

Tabla N° 12: Resultados porcentuales de la dimensión desafíos por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base y supervisorio sobre la dimensión se ubica en el rango “bueno” de la escala.

El personal **base** considera que la organización ha tomado riesgos en los momentos oportunos en el rango “bueno”, pero a este ítem le dan la menor puntuación; sitúan en la misma posición “bueno”, pero con mejores puntajes la proactividad de la organización ante los problemas y la toma de decisiones ante los desafíos que se enfrentan. Consideran en un rango “Muy bueno” que se manejan los momentos difíciles de la mejor manera.

El personal **supervisorio**, sitúa en el rango “bueno” con mejor puntaje la toma de riesgos de la organización en los momentos oportunos, en la misma escala ubican la proactividad de la organización ante los problemas, en la manera en la cual se manejan los momentos difíciles y la toma de decisiones, a este último ítem le otorgaron el menor puntaje.

5.2.2.6. Cooperación

Calidad de las relaciones.

Resultados %			
Dimensión / Ítems	Base	Supervisorio	Promedio
Las relaciones sociales son amistosas	75,0	83,3	76,4
Se realizan actividades para la integración del personal	61,7	41,7	58,3
Se trabaja en equipo	86,7	75,0	84,7
Se siente el apoyo de los compañeros de trabajo	85,0	83,3	84,7
Resultados	77,1	70,8	76,0

Tabla N° 13: Resultados porcentuales de la dimensión cooperación por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base sobre la dimensión se ubica en el rango “muy bueno” de la escala, mientras que los supervisores ubicaron la dimensión en “bueno”.

El personal **base** considera “muy bueno” el trabajo en equipo y de la misma forma se sienten seguros de contar con el apoyo de sus compañeros. Catalogaron como “bueno” el nivel de amistad en las relaciones sociales y las actividades que realiza la organización para la integración del personal, aunque en este último ítem dieron menores puntajes.

La percepción del personal **supervisorio** a diferencia del personal base, con quienes mantienen una brecha porcentual, se ubica en un rango “bueno”. Consideran que el nivel de amistad en las relaciones sociales es “muy bueno” al igual que la seguridad de contar con el apoyo de sus compañeros; en el rango “bueno” ubicaron el trabajo en el equipo, aunque apenas por un punto porcentual no se ubicó en “muy bueno”. Coinciden con el personal base en colocar la ejecución de actividades para la integración con menor puntaje en comparación con los otros ítems, ubicándolo en un rango “regular”.

En términos generales la dimensión posee la percepción en el rango “muy

bueno”. El trabajo en equipo, la seguridad de apoyo y las relaciones amistosas son puntos de apalancamiento en la calidad de la cooperación de los miembros de la unidad.

5.2.2.7. Desempeño

Metas, y factores que circundan la consecución de las mismas.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Se exige un alto rendimiento	76,7	83,3	77,8
Se recibe orientación de los jefes para mejorar el rendimiento	81,7	66,7	79,2
El personal se siente motivado para dar lo mejor de ellos	75,0	66,7	73,6
El personal se siente satisfecho con su desempeño	85,0	75,0	83,3
Resultados	79,6	72,9	78,5

Tabla N° 14: Resultados porcentuales de la dimensión desempeño por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

En la dimensión de desempeño encontramos que la percepción del personal **base** se ubica en el rango “muy bueno”. Consideran que se les exige un alto rendimiento para lograr los objetivos, como también reciben una alta orientación por parte de sus supervisores para mejorar el desempeño, también se sienten satisfechos con el desempeño de sí mismos estos tres ítems los ubican en el rango “muy bueno”. El único ítem que ubican en el rango “bueno” por mucha diferencia porcentual, es el referido a la motivación que sienten para dar lo mejor de ellos.

En cuanto al personal **supervisorio** su nivel de percepción se ubica en el rango “bueno”, una posición menor que el personal base, reflejando una brecha porcentual. De igual forma ubican en esta escala la orientación de sus jefes para la mejora del desempeño, la motivación del personal para dar lo mejor ellos y la satisfacción que posee el personal; sin embargo consideran “muy buena” la exigencia de rendimiento.

En términos generales, la dimensión se ubica en el rango “muy bueno” de la escala, a pesar de que los supervisores ubican su percepción en una escala inferior (“bueno”) que el personal base.

5.2.2.8. Conflicto

Abordaje de los problemas derivados de las relaciones y las labores.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Existe participación activa en las discusiones de trabajo	83,3	75,0	81,9
Se asumen actitudes positivas para resolver los problemas	81,7	66,7	79,2
Los jefes estimulan las discusiones abiertas entre su personal	83,3	58,3	79,2
El personal se siente en libertad de dar su opinión aunque no coincida con los demás	75,0	83,3	76,4
Resultados	80,8	70,8	79,2

Tabla N° 15: Resultados porcentuales de la dimensión conflicto por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal **base** sobre la dimensión se ubica en el rango “muy bueno” de la escala. Consideran de igual forma en el rango “muy bueno” la existencia de participación activa en las discusiones de trabajo, que se asumen actitudes positivas para resolver los problemas y que los jefes estimulan las discusiones abiertas entre su personal. El único ítem que ubican en un rango menor “bueno” es el referido a la libertad que siente el personal de dar su opinión.

La percepción del personal **supervisorio** se ubica en el rango “bueno”, una posición menor a la del personal base, aunque consideran que es “muy buena” la libertad que tiene el personal para dar sus opiniones; aspectos como la participación activa en las discusiones, las actitudes positivas que se asumen para resolver los problemas y el estímulo de los jefes para las discusiones abiertas entre el personal los ubican en el rango “bueno”.

A pesar de que la percepción de los supervisores sobre la dimensión se ubica en el rango de la escala “bueno”, en términos generales es “muy buena” la percepción sobre el abordaje de los problemas derivados de las relaciones y las labores.

5.2.2.9. Identidad

Sentido de pertenencia con la organización, sus metas e intereses.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
El personal se siente orgulloso de pertenecer a esta empresa	85,0	66,7	81,9
El personal comparte la visión de la empresa	73,3	66,7	72,2
El personal es leal con la organización	81,7	66,7	79,2
El personal comparte intereses comunes	81,7	75,0	80,6
Resultados	80,4	68,8	78,5

Tabla N° 16: Resultados porcentuales de la dimensión identidad por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal **base** se halla en el rango “muy bueno” de la escala. Consideran “muy bueno” el sentimiento de orgullo y la lealtad del personal con la organización, así como el considerar que comparten los intereses comunes. La visión de la empresa es el único ítem que se sitúa en un rango menor “bueno”.

El personal **supervisorio** ubica su percepción en el rango “bueno”. Aunque el orgullo, lealtad, visión compartida e intereses comunes lo consideran en rango “bueno”, este último ítem posee la puntuación más alta.

En términos generales, a pesar de que se presenta la brecha de rango y porcentajes entre el personal base y el supervisorio, la dimensión en general se ubica en el rango “muy bueno” de la escala.

5.2.2.10. Desarrollo

Esfuerzos para el crecimiento profesional y personal.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Existen oportunidades de crecimiento	91,7	83,3	90,3
La evaluación del desempeño es la base para las promociones	80,0	58,3	76,4
Los cursos de formación que se imparten son importantes	76,7	50,0	72,2
Existe un plan de carrera que permita al personal desarrollarse	76,7	41,7	70,8
Resultados	81,3	58,3	77,4

Tabla N° 17: Resultados porcentuales de la dimensión desarrollo por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción general de la dimensión se ubica en el rango “muy bueno” de la escala, sin embargo es la dimensión que más brecha porcentual presenta entre el personal base y el supervisorio.

La percepción del personal **base** se ubica en el rango “muy bueno”, consideran que existe altas oportunidades de crecimiento (de todo el diagnóstico es el ítem mejor puntuado), y así mismo consideran como “muy bueno” que la evaluación del desempeño de las personas sea la base para las promociones. También evalúan en el rango “muy bueno” la importancia de los cursos de formación que se imparten y el plan de carrera que poseen.

El personal **supervisorio** coincide con el base en valorar en el rango “muy bueno” las oportunidades de crecimiento que existen. La evaluación del desempeño como base para las promociones se ubica en el rango “bueno” de la escala. La consideración sobre la importancia de los cursos de formación que se imparten y el plan de carrera como mecanismo para desarrollar al personal la ubican en el rango “regular” a pesar de que su apreciación sobre la dimensión en general se ubica en el rango “bueno”.

5.2.2.11. Comunicación

Flujos de información y los medios para el desarrollo de las mismas.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Nos comunicamos efectivamente	71,7	41,7	66,7
Los jefes toman en cuenta mis sugerencias	70,0	83,3	72,2
Se practica la retroalimentación (feedback)	75,0	75,0	75,0
Se utilizan efectivos medios para comunicarse	76,7	50,0	72,2
Resultados	73,3	62,5	71,5

Tabla N° 18: Resultados porcentuales de la dimensión comunicación por ítems y grupos.

(Ver gráfico en los anexos)

Análisis:

La percepción del personal base posee una brecha porcentual significativa con respecto al personal supervisorio, sin embargo ambas se ubican en el rango “bueno” de la escala.

La percepción del personal **base** ubica la efectividad de la comunicación, la toma en cuenta de sus sugerencias por parte de sus supervisores y la práctica de la retroalimentaciones en el rango “bueno”, mientras que valoran como “muy bueno” la efectividad de los medios que existen para comunicarse.

La percepción del personal **supervisorio** es “muy buena” sobre la disposición de sus líneas de reporte (jefes) para la toma en cuenta de sus sugerencias. Mientras que la retroalimentación que se practica la valoran como “buena”; existen aspectos como la efectividad entre la comunicación y de los medios que se utilizan, a los cuales los valoran como “regular”.

5.2.2.12. Liderazgo

Ejercicio de la dirección e influencia de poder.

Resultados %			
Dimensión / Items	Base	Supervisorio	Promedio
Los supervisores motivan al personal	75,0	75,0	75,0
Los supervisores tratan respetuosamente a su personal	81,7	83,3	81,9
El personal confía en las decisiones de su jefe	76,7	75,0	76,4
Los supervisores son personas de las que puedo aprender	83,3	41,7	76,4
Resultados	79,2	68,8	77,4

Tabla N° 19: Resultados porcentuales de la dimensión liderazgo por ítems y grupos.

(Ver gráficos en los anexos)

Análisis:

La percepción del personal **base** se ubica en el rango “muy bueno” de la escala. En esa misma posición sitúan el considerar a sus supervisores como personas de las cuales pueden aprender, confiar y recibir un trato respetuoso. Solo por un punto porcentual, la motivación como influencia que ejercen sus supervisores, se ubica en el rango “bueno”.

La percepción del personal **supervisorio** se ubica en un rango menor que la del base, en “bueno”. Ven como “muy bueno” el trato que los supervisores proveen al personal, sin embargo aspectos como la motivación que proveen los supervisores y la confianza que se puede tener en sus decisiones los evalúan como “bueno”. El nivel en el cuál consideran que sus supervisores sean personas de las que puedan aprender lo ubican en el rango “regular”. Las respuesta de los supervisores sobre esta dimensión, no deben ser interpretadas como resultado de su actuación personal sino pensando en sus líneas de reporte, en sus mismos jefes.

En términos generales, esta dimensión se ubica en el rango “muy bueno”, las puntuaciones del personal supervisorio aunque un poco más bajas, coinciden en tres de los cuatro ítems, en el único que presentan una brecha sustancial de más de 40 puntos porcentuales, es en la consideración de qué se puede aprender de sus superiores.

5.2.2.13. Recursos

Disposición de las herramientas físicas y tecnológicas para el trabajo.

Resultados %			
Dimensión / Ítems	Base	Supervisorio	Promedio
El personal cuenta con las herramientas de trabajo necesarias	65,0	83,3	68,1
Se mantiene a la vanguardia tecnológica	66,7	41,7	62,5
El mobiliario del que dispone el personal le resulta cómodo	58,3	33,3	54,2
El personal disfruta de las instalaciones de la empresa	63,3	50,0	61,1
Resultados	63,3	52,1	61,5

Tabla N° 20: resultados porcentuales de la dimensión recursos por ítems y grupos.

(Ver gráficos en la página de anexos)

Análisis:

En términos generales, a pesar de existir una brecha porcentual significativa entre la percepción del personal base con respecto al supervisorio, el rango en el cual se ubica la dimensión es en “bueno”.

El personal **base** considera en el rango “bueno” la disponibilidad de las herramientas de trabajo necesarias, la comodidad del mobiliario, el disfrute de las instalaciones y la vanguardia tecnológica.

La percepción del personal **supervisorio** sobre que el personal cuente con las herramientas necesarias se ubica en el rango “muy bueno”, por encima de la percepción del personal base. Sin embargo, la vanguardia tecnológica, la comodidad del mobiliario y el disfrute de las instalaciones la ubican en el rango “regular”, una posición menos que la percepción del personal base.

CAPÍTULO IV

6. Conclusiones

Derivado de los análisis de los resultados del análisis documental, las entrevistas y el cuestionario, se pueden extraer las siguientes conclusiones de cada dimensión:

6.1. Estructura

Los aspectos referidos a la claridad de las tareas y la consideración sobre la planificación de la que goza la organización, poseen las mejores valoraciones denotándose como fortalezas organizacionales principalmente en el personal base. En el caso de los supervisores, los procesos, las tareas y el conocimiento sobre el organigrama no están muy claros ya que sienten que solo hay nociones generales al respecto. En el grupo base, cuyas labores son meramente operativas, existe una mayor claridad sobre los procesos, coincidiendo con los supervisores en que el conocimiento del organigrama es insuficiente.

6.2. Sistema Normativo

Las políticas de la organización son conocidas y en buena medida se consideran justas, pero sintiendo el personal base y supervisorio que no se cumplen por todos; es importante mencionar que los supervisores tienen plena claridad de esta situación, y llama la atención por cuanto son los administradores de las normas.

6.3. Responsabilidad

El personal supervisorio aspira a tener más responsabilidades y libertad de toma de decisiones dentro de la gerencia. Los colaboradores en general, sienten mucha confianza de sus supervisores sobre las labores que realizan, sin embargo esta confianza no se traduce del todo en permitir que el personal asuma libremente responsabilidades.

6.4. Recompensa

Los supervisores y el personal base sienten que no se administran las compensaciones y beneficios de la mejor forma; los supervisores, quienes por su nivel jerárquico poseen mayores aspiraciones son más enfáticos en esto. Existe una sola actividad motivacional hacia los trabajadores, la del reconocimiento al empleado del mes, la cual no es suficiente para los altos estándares de rendimiento que exige la organización.

6.5. Desafíos

Los empleados de ambos grupos perciben que la organización no es muy proactiva ante los retos que le depara el ambiente, y tampoco que asuman riesgos en los momentos oportunos. En un entorno hiperturbulento, estas percepciones sobre las formas como la organización gestiona el riesgo, refleja qué tan seguros se sientan los colaboradores de que la empresa pueda sobrevivir al porvenir.

6.6. Cooperación

Esta dimensión es una fortaleza organizacional, por cuanto ambos grupos consideran que las relaciones sociales son muy amistosas, y además que el trabajo en equipo y la seguridad de poder contar con el apoyo de los otros son fuentes que coadyuvan a que la calidad de las relaciones sea de las mejores, sin embargo, parece que ello no es impulsado por la organización, ya que las actividades de integración son

pocas.

6.7. Desempeño

La organización posee un alto estándar de exigencia de rendimiento y el personal se siente muy satisfecho con lo que dan de sí mismos, estos aspectos se presentan como fortalezas en la organización.

Ambos grupos sienten que los colaboradores se encuentran motivados, pero no la mayor medida.

6.8. Conflicto

El abordaje de los problemas derivados de las relaciones y las labores es una fortaleza organizacional, ya que los colaboradores sienten una amplia libertad para participar en discusiones. Los conflictos derivados de las relaciones se resuelven en la Gerencia sin mayor intervención de los supervisores. Esta dimensión se correlaciona con la dimensión de cooperación, ya que ambas se refieren a las muy buenas relaciones y valoraciones entre ambos grupos.

6.9. Identidad

El personal base tiene un muy buen sentido de pertenencia e identificación con la organización y sus intereses, en ellos esta dimensión se presenta como una fortaleza organizacional, pero no sucede así con los supervisores quienes no demuestran en ese mismo nivel, el orgullo y la lealtad.

6.10. Desarrollo

Para el personal base, la empresa brinda muchas oportunidades de crecimiento y desarrollo, sin embargo los supervisores consideran que la formación que provee la organización y el plan de carrera son insuficientes, piensan que la formación no es

constante y que esto se debe a los altos niveles de operatividad, por otra parte, sienten que existe rutas de carrera para el personal base, pero no propiamente para ellos.

6.11. Comunicación

Los procesos de comunicación entre los colaboradores de la gerencia no son los más eficientes, especialmente entre los supervisores. Ambos grupos sienten que la comunicación no es la más efectiva, al igual que la práctica del feedback. Estos aspectos pueden debilitar dimensiones como conflicto y cooperación que se muestran como fortalezas organizacionales.

6.12. Liderazgo

El personal base tiene una muy buena percepción en cuanto al liderazgo que ejercen sus supervisores, sin embargo la percepción de éste último grupo sobre sus propios jefes varía, porque a pesar de que presentan debilidades en lo referente a poder aprender de ellos, tienen muy buena confianza en sus decisiones y los consideran respetuosos. En líneas generales, esta dimensión se presenta como una fortaleza organizacional.

6.13. Recursos

Existe una percepción de inconformidad con los espacios físicos, mobiliario y las herramientas para realizar las actividades laborales. Es la dimensión con menor nivel de percepción en ambos grupos.

7. Recomendaciones

7.1. Estructura

Implementar estrategias de comunicación para la difusión del organigrama

estructural de la organización y los procesos de la Gerencia, además de clarificar las tareas y la planificación estratégica en los niveles supervisorios.

7.2. Sistema Normativo

Efectuar una revisión de las normas y políticas, así como también las acciones de los supervisores, para evaluar las razones por las cuales no se cumplen a cabalidad las disposiciones normativas en la Gerencia; exigiendo el cumplimiento equitativo por todos incluyendo e imponiendo las sanciones asociadas a las infracciones.

7.3. Responsabilidad

Realizar sesiones de trabajo con los colaboradores para conocer cuáles son sus expectativas en cuanto las responsabilidades dentro de su rol que desean asumir, como formas de empoderamiento, apalancándose en la confianza de sus jefes inmediatos, utilizando las equivocaciones, dentro de ciertos límites, como formas de aprendizaje.

7.4. Recompensa

Definir estrategias de incentivos adicionales (pudieran estar enmarcadas en formas de salario emocional) por cada nivel jerárquico que permita a los colaboradores estar más motivados y por lo tanto en una mejor medida satisfechos.

7.5. Desafíos

Evaluar la existencia de las estrategias de abordaje de contingencias y los riesgos de la Gerencia, así como su difusión a los colaboradores con el fin de que comprendan los procesos de toma de decisiones en distintos escenarios.

7.6. Cooperación

Utilizar la fortaleza en la calidad de las relaciones que presenta esta dimensión como forma de apalancamiento, realizando actividades que fomenten la integración entre los colaboradores de la gerencia, que se pudieran enmarcar en normativas legales para garantizar su cumplimiento. (INCRET, LOPCYMAT, entre otros).

7.7. Desempeño

Los altos estándares de exigencia de rendimiento deben apalancarse con estrategias de motivación, correlacionados con incentivos económicos o por formas de reconocimiento.

7.8. Conflicto

Como esta dimensión es una fortaleza organizacional se debe seguir estimulando la participación de los colaboradores en espacios de discusión, garantizándoles de que por sus opiniones no serán objeto de represalias. En el caso de los supervisores, se les debe proveer la formación en el manejo de conflictos para que asuman en sus roles de liderazgo un papel activo en las resoluciones de problemas y no dejar que se resuelvan por sí solos.

7.9. Identidad

Promover actividades que mantengan el alto nivel de sentimiento de pertenencia del personal base con la organización. En el caso del personal supervisorio, se deben implementar estrategias que ayuden a incrementar sus niveles de identificación con la organización.

7.10. Desarrollo

Realizar una detección de necesidades de adiestramiento en los niveles supervisorios a partir de sus fortalezas y oportunidades de mejoras en cuanto a sus conocimientos y competencias, y con base a ello, planificar y evaluar actividades de formación que den respuestas a estas necesidades, y trazar un Plan de carrera. En el caso del personal base estos aspectos muestran buenos resultados, por lo que se deben mantener.

7.11. Comunicación

Realizar actividades y talleres que permitan fortalecer los procesos de comunicación dentro de la gerencia. Los medios para comunicarse deben quedar definidos y clarificados de la manera más adecuada, procurando que la comunicación sea asertiva y que los mecanismos de retroalimentación orientados para su mejora efectivamente se den.

Realizar sesiones de coaching entre el personal supervisorio para trabajar sus procesos de comunicación y que estos sean más eficientes.

7.12. Liderazgo

A pesar de que el personal base posee una muy buena visión del personal supervisorio, se sugiere que se oferten programas o talleres para que éstos refuercen y desarrollen sus competencias de supervisión. Se deben revisar las relaciones de liderazgo existentes entre los mismos niveles supervisorios.

7.13. Recursos

Evaluar las condiciones físicas y de mobiliario para que los colaboradores puedan disfrutar y sentirse cómodos en sus ambientes de trabajo, así como también actualizar las diferentes herramientas de trabajo que utilizan y revisar las necesidades de materiales y equipos requeridos por el personal base.

REFERENCIAS BIBLIOGRÁFICAS

- Chiavenato, I. (2009). Gestión del Talento Humano. México D.F., México; Mc Graw Hill.
- Corbetta, P. (2007). Metodología y técnicas de investigación social. Madrid; Mc Graw Hill.
- Gibson, J. Ivancevich, J. Donnelly, J. (1987). Organizaciones. Conducta. Estructura. Proceso. México: interamericana.
- Gonçalves, A. (2000). Dimensiones del clima organizacional. México; Sociedad Latinoamericana para la Calidad.
- Hernández A. y Monsanto J. (2005). Estudio del clima organizacional en la Policía Metropolitana. Caracas, UCAB.
- Hernández M. (2010). Estudio de clima en la empresa JMC Comunicaciones Integradas, C.A. Caracas, UCAB.
- Hernández, Fernández y Baptista (2000). Metodología de la investigación, México; Mc Graw Hill.
- Kerlinger, F. (1998). Investigación del comportamiento (Segunda edición). México; Mc Graw Hill.
- Kreitner R. y Kinicki, A. (1996). Comportamiento de las organizaciones. (2ªed.). España: México.
- Litwin, G.H. y Stringer, R.A. (1968). Motivation and organizational climate. Boston: Harvard Business School Press.

Matlin, M. y Foley, H. (1996). Sensación y Percepción. México: Prentice-Hall.

Murillo, W. (2008). La investigación científica. Consultado el 22 de diciembre de 2016 de <http://www.monografias.com/trabajos15/invest-científica/investcientífica.shtm>

Reeve, J. (2004). Motivación y Emoción. Madrid; Mc Graw Hill.

Robbins, S. (1999). Comportamiento organizacional. Editorial Prentice Hall. Décima Edición.

Rodríguez, G., Gil, J. y García, E. (1996) Metodología de la investigación cualitativa. Madrid. Aljibe.

Sánchez I. (2013). Diagnóstico del clima organizacional en la empresa LAMINOVA, C.A. UCAB, Caracas.

Stringer, R. (2002). Organizational climate. Editorial Prentice Hall: New Jersey.

Tamayo M. (2000). El Proceso de la Investigación Científica. Tercera Edición. México: LIMUSA.

Vargas, Z. (2009). La investigación aplicada: una forma de conocer las realidades con evidencia científica. Educación, 33(11), 155-165. Recuperado de <http://www.redalyc.org/pdf/440/44015082010.pdf>

Weber, M. (1972). Economía y sociedad: esbozo de una sociología comprensiva. Fondo de Cultura Económica: México.

ANEXOS

1. Guion de entrevista (por dimensión):

Estructura

¿Cuáles son sus principales funciones que usted realiza en la gerencia?

¿Cuántos empleados tiene a su cargo?

¿Sus empleados conocen la estructura de la empresa, así como también su misión, visión y valores?

Sistema Normativo

¿Están definido los procesos dentro de la Gerencia?

¿En la gerencia se cumple con las normas establecidas?

Responsabilidad

¿Qué grado de importancia tienen las funciones y responsabilidades que tienen asignado sus supervisados?

¿Qué grado de importancia tienen las funciones y responsabilidades que usted tiene asignado?

Recompensa

¿Realiza algunas acciones para motivar a su personal? / ¿Cuáles? ¿Por qué?

Desafío

¿Cuándo surge algún tipo de problemas se abordan positivamente?

Cooperación

¿Cómo considera que son las relaciones de compañerismo e integración entre los empleados de la gerencia?

¿Realizan actividades de integración? / ¿Por qué?

Desempeño

¿Cómo considera que es el desempeño del personal base?

¿El personal motivado se siente motivado para el logro de sus objetivos?

Conflicto

¿Cómo se manejan los conflictos en la gerencia?

¿Considera que entre sus empleados existe alguien conflictivo?

Identidad

¿Considera que el personal se siente identificado con la empresa?

Desarrollo

¿Su personal recibe cursos de formación para fortalecer sus habilidades técnicas?

¿El personal tiene asignado un Plan de Carrera?

Comunicación

¿Son eficiente los procesos de comunicación en la Gerencia?

¿Cómo considera que es la comunicación entre usted y su jefe?

Liderazgo

¿Cómo considera que son las relaciones de trabajo entre usted y sus empleados?

Recursos

¿Con relación a los espacios físicos considera que está adecuado?

¿En cuanto a los equipos y programas que utilizan para sus labores diarias se

encuentra en condiciones óptimas?

2. Gráficos de resultados de cuestionario

Estructura

Gráfico 2: resultados porcentuales de la dimensión estructura por ítems y grupos.

Sistema normativo

Gráfico 3: resultados porcentuales de la dimensión sistema normativo por ítems y grupos.

Responsabilidad

Leyenda de ítems:

Gráfico 4: resultados porcentuales de la dimensión responsabilidad por ítems y grupos.

Recompensa

Leyenda de ítems:

Gráfico 5: resultados porcentuales de la dimensión recompensa por ítems y grupos.

Gráfico 6: resultados porcentuales de la dimensión desafíos por ítems y grupos.

Gráfico 7: resultados porcentuales de la dimensión cooperación por ítems y grupos.

Desempeño

Gráfico 8: resultados porcentuales de la dimensión desempeño por ítems y grupos.

Conflicto

Gráfico 9: resultados porcentuales de la dimensión estructura por ítems y grupos.

Identidad

Legenda de ítems:

Gráfico 10: resultados porcentuales de la dimensión identidad por ítems y grupos.

Desarrollo

Legenda de ítems:

Gráfico 11: resultados porcentuales de la dimensión desarrollo por ítems y grupos.

Comunicación

Leyenda de ítems:

Gráfico 12: resultados porcentuales de la dimensión comunicación por ítems y grupos.

Liderazgo

Leyenda de ítems:

Gráfico 13: resultados porcentuales de la dimensión liderazgo por ítems y grupos.

Gráfico 14: resultados porcentuales de la dimensión recursos por ítems y grupos.