

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS

TESIS DE GRADO PARA OPTAR AL TÍTULO DE PSICÓLOGO INDUSTRIAL

**ESTUDIO DEL CLIMA LABORAL EN EL PERSONAL ADMINISTRATIVO DE LAS
OFICINAS DE GUAYAQUIL DE FRUBELL S.A.**

AUTOR:

DAVID STALIN MOYA MEDINA

GUAYAQUIL – ECUADOR

2013

*“La utopía está en el horizonte...
Camino dos pasos, ella se aleja dos pasos,
y el horizonte se corre diez pasos más allá.
¿Entonces, para qué sirve la utopía?
Para eso, sirve para caminar...”*

Eduardo Galeano

DECLARACIÓN DE AUTORIDAD

Declaro que soy autor de este Trabajo de Titulación: Estudio del Clima Laboral en el personal administrativo de las oficinas de Guayaquil de Frubell S.A, y que autorizo a la Universidad de Guayaquil, a hacer uso del mismo, con la finalidad que estime conveniente.

Firma: _____

David Stalin Moya Medina

C.C.: 1206221291

AGRADECIMIENTO

A Dios por su providencia en el alcance de cada una de mis metas a lo largo de mi desarrollo como persona.

A mi madre Graciela, por su amor y cuidado incondicional en cada uno de mis pasos.

A cada uno de sus docentes de la Facultad de Ciencias Psicológicas de la Universidad de Guayaquil, por la formación brindada durante estos años académicos.

A mi tutora, Psic. Ind. Gina Toro Núñez, Msg., por su calidez profesional como docente, pero sobre todo por la calidad de ser humano.

DEDICATORIA

A mis madres; y de manera especial a mi todo Graciela Molina Medina, por ser pilar fundamental de mi vida y la musa de inspiración en este desarrollo íntegro como persona, por su entrega total e incondicional en su cuidado maternal.

A mis hermanos con los que compartí el cálido vientre de mi madre, y a mis hermanos de vida con los que aprendí a caminar tras mis propias utopías

RESUMEN

Las diferentes maneras de manifestación de la conducta humana han sido, a través de numerosos estudios, grandes interrogantes por parte de los especialistas de la Psicología aplicada, sin embargo, esta tiene otra perspectiva al estar modificada dentro de un marco organizacional llamado empresa.

Las formas de comportamiento de los trabajadores de una empresa (a manera individual) van a repercutir sobre todo su equipo de trabajo y finalmente en toda la organización (a manera general). Es el caso de Frubell S.A., donde sus trabajadores han presentado inconformidades respecto a las relaciones interpersonales de su área de trabajo, que han trascendido al clima general de toda la empresa.

Analizar y comprender dichas modificaciones conductuales en dependencia a sus funciones de puesto, y en base a las relaciones interpersonales que se den con las demás personas dentro de un lugar determinado de trabajo; es nuestra meta en esta investigación levantada.

El presente trabajo investigativo tiene como finalidad brindarle al lector un análisis holístico para comprender las variables que repercuten de una forma dinámica en el estudio de clima laboral, considerando que las nuevas tendencias organizacionales junto a la Psicología Organizacional, sitúan como base el factor humano, en sus diferentes manifestaciones conductuales.

Para lograr dicho cometido, se ha realizado un estudio escrupuloso de las variables trabajo en equipo y comunicación organizacional, mediante encuestas, evaluaciones y entrevistas al personal administrativo de las oficinas de Guayaquil de Frubell S.A

El levantamiento de información mediante estas técnicas mencionadas, dio como resultado factores claros y delimitados en cuanto a la comunicación y trabajo en equipo; por ejemplo; la desinformación que presentan los colaboradores en el momento de ejecutar alguna tarea asignada, o, el no alcanzar el sentido de pertenencia a su equipo de trabajo, consecuencias que están interviniendo en el desarrollo de un excelente y adecuado clima laboral dentro de la organización.

El análisis de estos resultados obtenidos sustentados en las bases teóricas científicas, permitirán al lector indagar en el estudio del clima laboral analizado desde las variables trabajo en equipo y comunicación organizacional.

INDICE GENERAL	Pág.
Carátula	i
Pensamiento	ii
Declaración de autoría	iii
Agradecimiento	iv
Dedicatoria	v
Resumen	vi
Índice general.....	vii
Índice de contenido	viii
Índice de cuadros	xi
Índice de gráficos	xii
Índice de tablas	xiii

ÍNDICE DE CONTENIDO

Pág.

Introducción	1
--------------------	---

CAPÍTULO I. EL PROBLEMA

1.1 Antecedentes.....	3
1.2 Situación conflicto.....	3
1.3 Planteamiento y formulación del problema	3
1.4 Justificación	4
1.5 Objetivos.....	5
1.5.1 Objetivo General	5
1.5.2 Objetivos específicos	5
1.6 Premisa a defender	5

CAPÍTULO II. MARCO TEÓRICO

2.1 Antecedentes teóricos	6
2.1.1 El individuo.....	6
2.1.1.1 La conducta humana.....	6
2.1.1.2 Factores que determinan la conducta humana	7
2.1.2 La organización.....	8
2.1.2.1 Definición	8
2.1.2.2 Principios de la organización.....	8
2.1.2.3 Análisis del estilo administrativo de Frubell S.A.	9
2.2 Bases teóricas	10
2.2.1 Teoría de sistemas.....	10
2.2.1.1 Origen de la teoría de sistemas.....	10
2.2.1.2 Sistemas abiertos	11
2.2.1.3 Sistemas cerrados	12
2.2.1.4 Análisis del sistema de Frubell S.A.....	12
2.2.2 Clima laboral	14
2.2.2.1 Definición	14

2.2.2.2 Teorías del clima laboral.....	15
2.2.2.2.1 Teoría de McGregor	15
2.2.2.2.2 Teoría de Rensis Likert.....	16
2.2.2.2.3 Teoría de Herzberg.....	16
2.2.2.3 Dimensiones de clima laboral.....	16
2.2.3 Categoría Actividad.....	17
2.2.3.1 Definición.....	17
2.2.3.2 La actividad humana en el marco organizacional.....	18
2.2.3.2.1 Grupos de trabajo	18
2.2.3.2.1.1 Clasificación de los grupos de trabajo	19
2.2.3.2.1.2 Etapas de desarrollo de los grupos	19
2.2.3.2.1.3 Estructura de los grupos de trabajo	20
2.2.3.2.2 Equipos de trabajo.....	20
2.2.3.2.2.1 Tipos de equipo de trabajo	20
2.2.3.2.3 Formas de evaluación de la actividad laboral.....	21
2.2.4 Categoría Comunicación.....	22
2.2.4.1 Definición.....	22
2.2.4.2 Comunicación organizacional.....	22
2.2.4.2.1 Canales de la comunicación organizacional.....	23
2.2.4.2.2 Barreras de la comunicación organizacional	24

CAPÍTULO III. MARCO METODOLÓGICO

3.1 Tipo de Investigación.....	25
3.2 Unidades de análisis e indicadores	26
3.3 Procedimientos y técnicas	26
3.3.1 Instrumento 1.- Encuesta de clima laboral	28
3.3.2 Instrumento 2.- Evaluación de desempeño	30
3.3.3 Instrumento 3.- Encuesta de equipo de trabajo.....	32
3.3.4 Instrumento 4.- Encuesta de comunicación	33
3.3.5 Instrumento 5.- Entrevista de comunicación	34
3.4 Población y muestra	35

CAPÍTULO IV. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de la encuesta de clima laboral	36
4.2 Análisis de la evaluación de desempeño	45
4.3 Análisis de la encuesta de equipo de trabajo.....	50
4.4 Análisis de la encuesta de comunicación	51
4.5 Análisis de la entrevista de comunicación	52
4.6 Análisis e interpretación global de los resultados	54

CAPÍTULO V. CONCLUSIONES Y RECOMENDACIONES

5. Conclusiones	57
6. Recomendaciones	59

CAPÍTULO VI. REFERENCIAS

7. Referencias bibliográficas.....	61
8. Linkografía	61
9. Bibliografía.....	62
10. Anexos.....	63

ÍNDICE DE CUADROS

CUADRO No.1.- Análisis general de los resultados de clima laboral	36
CUADRO No.2.- Resultados de la auto-evaluación de desempeño	46
CUADRO No.3.- Resultados de la evaluación por parte de un colega	47
CUADRO No.4.- Resultados de la evaluación por parte de un jefe.....	49

INDICE DE GRÁFICOS

GRÁFICO No.1.- Análisis del Sistema de Frubell.....	13
GRÁFICO No.2.- Análisis del clima laboral	37
GRÁFICO No.3.- Análisis comparativo de dimensiones del clima laboral	38
GRÁFICO No.4.- Análisis porcentual del sentido de pertenencia.....	39
GRÁFICO No.5.- Análisis porcentual del estilo de liderazgo del jefe.....	39
GRÁFICO No.6.- Análisis porcentual del trabajo en equipo	40
GRÁFICO No.7.- Análisis porcentual de la seguridad industrial	41
GRÁFICO No.8.- Análisis porcentual de la comunicación organizacional	42
GRÁFICO No.9.- Análisis porcentual de la capacitación	43
GRÁFICO No.10.- Análisis porcentual del ambiente físico.....	44
GRÁFICO No.11.- Análisis porcentual de la autoevaluación.....	45
GRÁFICO No.12.- Análisis porcentual de la evaluación de un colega	47
GRÁFICO No.13.- Análisis porcentual de la evaluación por parte del jefe	48
GRÁFICO No.14.- Análisis porcentual del trabajo en equipo	50
GRÁFICO No.15.- Análisis porcentual de la comunicación organizacional	51
GRÁFICO No.16.- Análisis porcentual de la entrevista de la comunicación.....	53

INDICE DE TABLAS

TABLA No.1.- Conceptualización y operacionalización de variables	26
TABLA No.2.- Rangos de la percepción de clima laboral	28
TABLA No.3.- Valoración de resultados de clima laboral.....	29
TABLA No.4.- Variables de la evaluación de desempeño.....	30
TABLA No.5.- Valoración y puntuación de la evaluación de desempeño	31
TABLA No.6.- Valoración de la encuesta de equipo de trabajo	32
TABLA No.7.- Formato de preguntas de encuesta de comunicación.....	33

INTRODUCCIÓN

Las nuevas tendencias organizacionales desafían las técnicas obsoletas de supervisión de personal, y control de funciones; ante un estudio más amplio y detallado de un clima integrando y complejo de variables. Dicho estudio del clima laboral comprende una serie de factores conductuales del ser humano reflejados en las distintas dimensiones que lo comprende.

Es el reto de la Psicología Organizacional y sus especialistas; apreciar los detalles en este estudio de la salud mental dentro del entorno laboral, y como este repercute de manera constituida en los demás integrantes del sistema, generando así un clima laboral, que puede ser idóneo para el cumplimiento de los objetivos organizacionales, o inadecuado según sea el caso de la dimensión tratada.

Es el caso de la organización estudiada. Frubell S.A., es una empresa mediana con el giro de negocios en comercialización de frutos tropicales de la región costa del suelo ecuatoriano. Los problemas surgen cuando en el personal administrativo de las oficinas de Guayaquil, presentan retrasos en la fluidez de la información, malestar entre compañeros de área, poca objetividad en el trato de problemas que surgen de la operatividad de los colaboradores. Al observar de manera holística los problemas planteados, podemos apreciar que estas situaciones han repercutido en el clima laboral de toda la organización. He ahí la importancia del estudio del clima laboral dentro de la empresa.

Sin embargo, el estudio de clima laboral está conformado por varias dimensiones, de las cuales, la comunicación efectiva y, la relación con los demás colaboradores expresadas en un trabajo en equipo van a ser las variables que nos permitan entender las inconformidades expresadas en los trabajadores de nuestra muestra poblacional.

Por lo tanto, la premisa que surge dentro de este análisis general es que, mejorando las canales de comunicación efectiva y la correcta ejecución del trabajo en equipo; se puede modificar las condiciones del clima laboral entre los colaboradores administrativos de las oficinas de Guayaquil de Frubell S.A.

Para poder corroborar dicha hipótesis planteada, se analizó los resultados globales de clima laboral y realizó un estudio comparativo de sus dimensiones, identificando los canales de comunicación dentro de la organización, y, describiendo la estructura de las mismas, sus formas de acción y ejecución.

Mediante encuestas aplicadas, se describió la forma del trabajo en equipo, cuyos resultados proyecten la forma de ejecución de las tareas laborales y si estas se encuentran alineadas a los objetivos organizacionales

Para llevar a cabo la investigación de estas dimensiones de clima laboral se empleó un diseño metodológico cualitativo, bajo un enfoque descriptivo, y utilizando un método hipotético deductivo y teórico – práctico.

Nuestra investigación está fundamentada en las teorías del comportamiento humano; según los diferentes enfoques de la Psicología, de clima laboral; según las aportaciones de Likert y Herzberg, de comunicación, de comportamiento organizacional; según las referencias bibliográfica de Stephen Robbins, y estudios realizados de la interacción social que se da en el marco organizacional bajo el enfoque organizacional.

El presente trabajo investigativo, servirá para que lector pueda generar un juicio crítico respecto al clima laboral dentro de las organizaciones, además de aportar con ideas y posibles soluciones, para la modificación de las condiciones de clima y su trascendencia en el alcance de los objetivos departamentales y finalmente en los organizacionales.

1. EL PROBLEMA

1.1 Antecedentes

Frubell S.A es una organización mediana que basa su giro de negocios en el cultivo, producción, cosecha y comercialización de frutos tropicales de la región costa del Ecuador. El personal administrativo labora en sus oficinas instaladas en la Ciudad de Guayaquil. En dicha estructura existen tres departamentos principales para el funcionamiento de la empresa: Contabilidad, Producción y Recursos Humanos. Los departamentos poseen independencia propia en la toma de decisiones, previamente aprobadas por Gerencia y la ejecución de sus funciones están bajo tutela del Contralor General de la misma.

1.2 Situación conflicto

En este sistema organizacional, existen varias falencias en las ejecuciones de tales funciones y tareas, por ejemplo: la desorganización que existe en el control de documentos que pasan de un departamento a otro, el incumplimiento de las tareas de cada puesto, el retraso en la entrega de las tareas de los distintos departamentos, el retraso en el alcance de los objetivos departamentales, las discusiones entre los jefes de área, entre otros. Muchos de estos problemas radican en la forma incorrecta de dar la información para una tarea específica, por lo tanto los subalternos realizan de forma equivocada su trabajo, generando así quejas entre los jefes de cada una de las áreas y degenerando el buen trato ético - profesional entre ellos. Esto ha ocasionado más de un problema a la empresa, como el retraso en los informes mensuales que genera cada departamento hacia la Gerencia, la hostilidad en las relaciones interpersonales entre los colaboradores, ya que cada uno de ellos se justifica culpando al otro, en una interminable lucha por resultar inocente de toda culpa.

Resultado de esta situación actual, el clima laboral de Frubell S.A. se ha tornado poco agradable para sus integrantes; generando entre ellos discusiones que dan resultado el retraso en los alcances de los objetivos departamentales y organizacionales. Además debe tomarse en cuenta de que si no se encuentra una solución inmediata a dichos inconvenientes podrían seguirse generando renuncias inesperadas del personal administrativo, retraso en los objetivos mensuales, además de provocar gastos monetarios innecesarios para la empresa.

Por lo tanto, es necesario tomar medidas correctivas que fortalezca y modifiquen las formas de comunicación y trabajo en equipo que poseen los colaboradores administrativos.

1.3 Planteamiento y formulación del problema

Consecuentemente, para poder analizar la causa – problema de esta organización, se profundizó en los canales de comunicación y el trabajo en equipo que se dan dentro de la empresa, y como estos influyen en el clima laboral.

De esta forma, por lo anteriormente explicado formulamos el siguiente problema de investigación:

¿De qué manera influye la comunicación efectiva y el trabajo en equipo en la formación y desarrollo del clima laboral en el personal administrativo de las oficinas de Guayaquil de Frubell S.A.?

1.4 Justificación

La empresa Frubell S.A. ha tenido un desarrollo a lo largo de su historia en el mercado que la ha ubicado en los primeros lugares de venta y exportación de frutos tropicales dentro y fuera del país, sin embargo se ha venido manifestando ciertos malestares entre el personal administrativo debido al clima laboral que se percibe dentro de la organización.

En el presente trabajo investigativo se argumentará científicamente como se va originando un adecuado clima, analizado desde la afectación por la categoría comunicación, partiendo desde la individualidad de cada uno de los colaboradores que lo forman y la ejecución del trabajo en equipo dentro de este sistema.

Para poder lograrlo, el presente trabajo, está fundamentado en las teorías expuestas que ya han contribuido a estudios similares en cuanto a comunicación efectiva y trabajo en equipo, y que en este caso se ha adaptado a la realidad que se vive en el personal administrativo de Guayaquil de Frubell S.A., las cuales permiten explicar la importancia de un buen clima laboral en una empresa para el logro de sus objetivos organizacionales.

Los resultados esperados de esta investigación servirán como referentes a futuras investigaciones que realcen la importancia de un adecuado clima laboral dentro de una organización.

Este trabajo, está basado bajo el enfoque metodológico de una investigación cualitativa, que utiliza la descripción para explicar las canales de efectividad que se dan en la comunicación de los colaboradores y formas de ejecución del trabajo en equipo dentro de Frubell S.A., justificado en las teorías de comportamiento, de comunicación y de sistemas que permitirán defender conceptos importantes dentro de una organización.

Esta utilidad metodológica aportará con recomendaciones a mejorar la situación actual del clima laboral de Frubell S.A. entre sus colaboradores, ya que se dejará establecido el diseño de un plan de mejora continua en las variables antes mencionadas.

En la justificación práctica de este trabajo investigativo, se quiere dejar demostrado la importancia de un adecuado clima laboral para el desarrollo de los colaboradores, y demostrarle así a la Gerencia de Frubell S.A. cómo éste contribuye en el alcance de los objetivos empresariales.

1.5 Objetivos

1.5.1 Objetivo General

Describir el impacto que causa la comunicación efectiva y el trabajo en equipo; en la formación y desarrollo del clima laboral en el personal administrativo de la organización Frubell S.A.

1.5.2 Objetivos específicos

- Diagnosticar el nivel de aceptación del clima laboral que perciben los colaboradores administrativos de Frubell S.A.
- Realizar un análisis comparativo del nivel de aceptación entre las diferentes dimensiones del clima laboral.
- Identificar los canales de comunicación dentro de la organización Frubell S.A., que permitan describir como es la estructura de las mismas, sus formas de acción, ejecución e incidencia en el clima laboral.
- Describir la forma del trabajo en equipo en Frubell S.A., su relación en el desarrollo y ejecución de las tareas laborales e incidencia en el clima laboral.

1.6 Premisas a defender

Mejorando las canales de comunicación efectiva y la correcta ejecución del trabajo en equipo, se obtendrá un óptimo desarrollo en las condiciones del clima laboral entre los colaboradores administrativos de las oficinas de Guayaquil de Frubell S.A.

2. MARCO TEÓRICO

2.1. ANTECEDENTES TEÓRICOS

2.1.1. El Individuo

A través del tiempo, el ser humano ha sido objeto de estudio desde diversos enfoques científicos y corrientes filosóficas, sin embargo; la Psicología sigue ocupando la base primordial en el análisis completo de su desarrollo en sus diversas etapas.

Al hablar del ser humano, se está representando a esa unidad independiente bio – psico – social frente a otras unidades, o haciendo una referencia etimológica: el término individuo proviene *de indiviso*: que no se puede dividir.¹

En este capítulo, se comienza analizando la particularidad e individualidad del ser humano, para un mejor entendimiento en la complejidad del sistema social, ya que el individuo expresa su peculiaridad en lo universal, es decir en la relación con diversos sujetos.

2.1.1.1. La conducta humana

Luego de haber citado algunas referencias sobre el origen del término individuo, y habiendo expuesto sus particularidades, se podrá ahora analizar la máxima representación psíquica de sus actos: la conducta humana.

La conducta humana es la manifestación de cada individuo ante un estímulo externo, es decir; es un sinónimo de comportamiento, que exterioriza las particularidades de los procesos mentales que posee cada individuo ante distintas situaciones de la vida cotidiana.

La conducta humana es el objeto de estudio de la Psicología, pues en la misma se expresan factores psicológicos de la personalidad. Por lo tanto, estos rasgos básicos comunes de la estructura de personalidad del individuo, reflejan las diferencias individuales.

Ante esta definición, podemos constatar que la conducta humana es la carta de presentación ante un medio externo; en una convivencia diaria, en nuestro caso llámese empresa.

La conducta humana, según algunos de los aportes científicos de los padres de la Psicología:

- Freud:
Considera que el verdadero motor de nuestra conducta no son nuestros deseos, creencias conscientes, sino los impulsos primarios, instintos pulsiones, etc.

¹ Significado extraído del Diccionario de la Real Academia de la Lengua Española - DRAE

- Watson:
“El hombre es la suma de los condicionamientos habidos”. Niega la existencia de caracteres innatos.
- Pavlov:
Definió a la conducta humana como actividad psíquica, a la que llamó “la actividad nerviosa superior”. Niega la existencia de caracteres innatos.
- Skinner:
Toda conducta está siempre determinada por el reforzamiento. Desarrolló el condicionamiento operante. Una respuesta se repite si ha tenido éxito (refuerzo) 1904-1990

2.1.1.2. Factores que determinan la conducta humana

Justificar la conducta humana, resulta ser un análisis complejo, pues; va a estar regida y direccionada por las dimensiones esenciales del ser humano: bio – psico – social. Entonces, podemos considerar que el estudio de la conducta humana va a estar supeditada por estos tres factores:

- **Factores biológicos.**
En este factor encontraremos las posibilidades genéticas de con las que nace cada individuo, pues cada ser humano nace con su propia combinación de genes los cuales influyen en el desarrollo biológico y determina en parte la conducta. A toda esta carga genética hereditaria se le denomina genotipo (genes de la generación pasada). Sobre esta estructura genética actúan otros factores como son los externos observables del individuo (pelo, forma de nariz, tamaño, color de piel, etc.) denominada fenotipo.
- **Factores psicológicos**
Este factor hace referencia al alma, mente o actividad mental (psíquica). En líneas generales, podemos establecer que la conducta humana va a estar justificada por factores psíquicos y habilidades intelectuales que repercuten en la esfera motivacional, la esfera volitiva, la esfera cognoscitiva, entre otros. Las teorías que nos ofrecen una mejor explicación ante este amplio bagaje de conocimientos, las encontramos en los diferentes enfoques de la Psicología en el estudio del ser humano.
- **Factores sociales**
Son las influencias que recibe el individuo por parte de su entorno social y que van a estructurar y a contribuir en el desarrollo cognoscitivo de su personalidad. El hombre es considerado un ente social porque recibe estímulos, que pueden reforzar de forma positiva o negativa su conducta. Estas influencias afectan el sistema de valores, ideológico y cultural de cada persona, por lo tanto, cuando se

establecen las relaciones interpersonales con los demás seres humanos y con su entorno, las personas demuestran las distintas formas de conducta humana.

2.1.2. La Organización

Una organización es una estructura social, donde los individuos agrupan y distribuyen las actividades necesarias para alcanzar ciertos objetivos, entre ellos asignan un administrador con la autoridad necesaria para supervisar y coordinarlo al alcance de sus objetivos planteados.

2.1.2.1. Definición

Según Idalberto Chiavenato, (Chiavenato, 1999) “... *las organizaciones son extremadamente heterogéneas y diversas, cuyo tamaño, características, estructuras y objetivos son diferentes...*”².

Esta apreciación, permite que podamos analizar una amplia variedad de tipos de organizaciones que los empresarios deben conocer para una correcta administración de la misma.

Por lo tanto, la organización es la estructuración técnica de las relaciones que deben existir entre las tareas, funciones, niveles y actividades de los materiales y humanos de un organismo social, con el fin de lograr su máxima eficiencia dentro de los planes y objetivos señalados.

En conclusión, organizar es determinar todas las actividades, funciones, o tareas que se desarrollan en una empresa, racionándolas en diferentes áreas, a la cual se le asignará un administrador y las responsabilidades asignadas a las personas que tienen a su cargo la ejecución de las funciones respectivas, a fin de optimizar los recursos y lograr los objetivos organizacionales de una forma eficaz.

2.1.2.2. Principios de la organización

La teoría expuesta por (Chiavenato, 1999), expone los siguientes principios:

- División del trabajo:

Consiste en la racionalización de tareas específicas a cada una de las partes de la organización, según las personas y áreas de trabajo.

- Autoridad y responsabilidad:

Se refiere al poder derivado de la posición ocupada por las personas y debe ser combinada con la inteligencia, experiencia y valor moral de la persona.

² Idalberto Chiavenato – Administración de Recursos Humanos (5ta Edición) Noviembre de 1999. Editorial Mc Graw Hill.

- Unidad de mando:

Una persona debe recibir órdenes de sólo un único superior. Es el principio de la autoridad única.

- Unidad de dirección:

Principio según el cual cada grupo de actividades que tienen un mismo objetivo, debe tener un solo jefe y un solo plan.

- Centralización:

Se refiere a la concentración de autoridad en la cima jerárquica de la organización.

- Jerarquía:

Debe haber una línea de autoridad, del escalón más alto al escalón más bajo de la organización (refiriéndonos a los organigramas lineales descendentes)

2.1.2.3. Análisis del estilo administrativo de Frubell S.A.

Partiendo de la explicación antes detallada sobre los estilos administrativos y según su enfoque organizacional, podemos describir a Frubell S.A., como una organización que funciona bajo los siguientes enfoques:

Frubell es expuesta bajo el Enfoque Estructuralista; puesto que sus procesos se basan en una estructura racional y por su naturaleza ofrece servicios y productos (contacto con su ambiente).

En cuanto a su estructura, autoridad, relaciones, comunicación, procesos y procedimientos; describimos a la organización desde una Teoría Burocrática: pues Frubell S.A. es una organización que cuenta con una estructura y sistema organizacional formal, que se caracteriza por tener directrices, normas, reglamentos, procedimientos y sistemas definidos para la toma de decisiones, en la cual la comunicación y el control; expresan cómo deben ser las relaciones y comportamientos de los colaboradores, con el fin de garantizar la máxima eficiencia posible en el alcance de los objetivos organizacionales.

Existen líneas establecidas de autoridad y responsabilidad entre superior y subordinados, cada jefe departamental recibe y transmite todo lo que sucede en su área o departamento.

Podemos decir que Frubell S.A. posee las siguientes características:

- *Un carácter legal de las normas y reglamentos* establecidos por escrito para asegurar una interpretación sistemática y unívoca, cubriendo todas las áreas de la organización para prever las posibles situaciones, regulando todo lo que ocurra dentro de la organización.
- *Un carácter formal de las comunicaciones las reglas,* decisiones y acciones administrativas.

- *Presenta rutinas y procedimientos*, la organización fija las reglas y normas técnicas, regulando las conductas de quienes ocupan cada cargo cuyas actividades deben ejecutarse de acuerdo con las rutinas y procedimientos fijados por reglas y normas técnicas
- *Posee una jerarquía de autoridad*, cada cargo inferior está bajo el control y la supervisión de un superior
- *Tiene una competencia técnica*, los colaboradores son escogidos para formar parte de la organización o para la promoción mediante méritos, a través de evaluaciones.

2.2. BASES TEÓRICAS

2.2.1. Teoría de sistemas

Antes de empezar con la explicación de la teoría, es necesario definir el término sistema (Chiavenato, 1999): *“...como un conjunto de elementos (partes u órganos componentes del sistema) dinámicamente relacionados, en interacción que desarrollan una actividad (operación o proceso del sistema) para lograr un objetivo o propósito (finalidad del sistema), operando con datos, energía o materia (insumos o entradas de recursos necesarios para poner en marcha el sistema), unidos al ambiente que rodea el sistema (con el cual se relaciona dinámicamente), y para suministrar información, energía o materia (salidas o resultados de la actividad del sistema)...”*³

La teoría de los sistemas presenta un modelo conceptual que permite efectuar simultáneamente el análisis y la síntesis de la organización en un ambiente (medio) complejo y dinámico. Las partes de la organización se presentan como subsistemas interrelacionados dentro de un macrosistema (un sistema más grande que abarca los demás subsistemas).

2.2.1.1. Origen de la teoría de sistemas

La TGS (Teoría General de Sistemas) surgió con los aportes científicos del alemán Ludwig von Bertalanffy, publicados entre 1976⁴.

El Objetivo de la TGS es fundamentar teorías y formulaciones conceptuales que pueden crear condiciones de aplicación en la realidad empírica de las organizaciones.

³ Idalberto Chiavenato – Administración de Recursos Humanos (5ta Edición) Noviembre de 1999. Editorial Mc Graw Hill.

⁴ Von Bertalanffy, Ludwig. Teoría General de Sistemas. Petrópolis, Vozes. 1976.

La TGS es caracterizada en tres premisas básicas:

- Los sistemas están compuestos por subsistemas (sistemas pequeños que existen dentro de sistemas mas grandes)
- Los sistemas son abiertos; y poseen una dinámica constante de cambio infinito con su entorno, que son los otros sistemas. Cuando el intercambio cesa, el sistema se desintegra.
- Las funciones de un sistema dependen de su estructura.

La teoría de los sistemas, deja en evidencia que:

- La teoría de la administración científica se limitó al nivel de trabajo fabril.
- Fortaleció la teoría de las relaciones humanas, pues amplió el enfoque hombre – máquina a las relaciones entre las personas dentro de la organización.
- Ayudó a analizar la teoría estructuralista; que concibe a la empresa como un sistema social, reconociendo que hay tanto un sistema formal como uno informal dentro de un sistema total integrado.
- Demostró que las teorías tradicionales de la administración científica consideraban a la organización humana como un sistema cerrado. Eso a llevado a no tener en cuenta el ambiente externo, provocando poco desarrollo y comprensión de la retroalimentación (feedback), básica para sobrevivir.

2.2.1.2. Sistemas abiertos

La explicación de este sistema, será bajo el modelo planteado por Katz y Kahn ; que según sus aportaciones desarrollaron un modelo que nos permite analizar a la organización como un sistemas abierto, por lo tanto; más amplio y complejo, cuya descripción fue sustentada a través de la aplicación de la TS y la teoría de las organizaciones.

Todo sistema existe, funciona y permanece en un ambiente que lo que rodea y que sirve para proporcionarle los recursos necesarios para su existencia. Resultado de esta interacción; el sistema entrega sus resultados al ambiente.

El sistema abierto posee numerosas entradas y salidas para relacionarse con el ambiente externo, las cuales no están muy bien definidas, y sus relaciones de causa y efecto son indeterminadas. La separación entre el sistema y el ambiente no está bien definida, lo cual significa que las fronteras son abiertas y permeables.

Un sistema abierto es aquel que tiene interacción con su medio externo en una constante dinámica de reciprocidad. Los elementos que lo constituyen son:

- Entrada (inputs):
Recursos e insumos necesarios que toma del ambiente.
- Procesamiento:
Consiste en la transformación de las entradas en resultados.

- Salidas (outputs):
Es el resultado final que el sistema brinda; envía el producto resultante al ambiente externo.
- Retroalimentación (feedback):
Es la acción que las salidas ejercen sobre las entradas para mantener el equilibrio del sistema. Constituye una acción de retorno.

2.2.1.3. Sistemas cerrados

Un sistema cerrado es aquel sistema físico que no tiene ninguna interacción con el ambiente que lo rodea. Una de las características principales de estos sistemas que solamente depende de las variables que lo conforman.

Según la termodinámica, un sistema es cerrado cuando no intercambia ni materia ni energía con el medio que lo rodea.

Sin embargo, en la práctica real de las organizaciones, ninguno de estos sistemas es cerrado, pues depende del ambiente que lo rodea, para poder permanecer en el tiempo y espacio.

2.2.1.4. Análisis del sistema de Frubell S.A.

Como se mencionó anteriormente Frubell S.A. no sólo funciona en base a una teoría burocrática, sino que también está en constante interacción con su ambiente externo, partiendo de este criterio nos enfocaremos ahora a describir a la organización desde un enfoque Sistémico.

Para esto nos basaremos en la *teoría de sistemas abiertos* de Katz y Kahn, quienes conciben a la organización, como un sistema abierto que mantiene una interacción dinámica con su ambiente, influye sobre él y recibe influencias de éste.

Frubell S.A., por su naturaleza y actividad consta de los siguientes elementos:

Entrada o insumo:

- ✓ Recursos humanos.- Personal administrativo, personal agrícola, comercial.
- ✓ Recursos financieros.- Capital privado, créditos y cuentas por cobrar.
- ✓ Recursos materiales.- Maquinarias: tractores, excavadoras, retroexcavadoras, productos químicos para las plantaciones, enganches, plásticos, cartones, suministros de oficina, suministros de logística, uniformes, etc.
- ✓ Recursos mercadológicos.- Pedidos de los clientes, información del mercado, documentos varios.

Procesamiento o transformación:

- ✓ Siembra y cultivo de frutos tropicales.
- ✓ Cosecha.
- ✓ Procesos administrativos de las distintas áreas.
- ✓ Procesar facturas para pagos de proveedores.
- ✓ Elaborar nómina para pago de sueldos y retenciones del personal.

Salida:

- ✓ Frutos tropicales en óptimo estado.
- ✓ Entrega a clientes de bananeras.
- ✓ Venta del producto cosechado.
- ✓ Pago de sueldos, comisiones y viáticos de personal.
- ✓ Pago a proveedores.

Retroalimentación:

- ✓ Incremento de capital.
- ✓ Ganancias.
- ✓ Satisfacción de clientes.
- ✓ Aceptación del producto.
- ✓ Información de las necesidades del cliente.
- ✓ Comparación de resultados según los objetivos establecidos.
- ✓ Informe general de la recaudación de ventas.
- ✓ Pedidos de suministros de mantenimiento, oficina, etc.
- ✓ Información del mercado en cuanto a la competencia, sus productos, calidad, vendedores y precios.

Gráfico No. 1: Análisis del sistema de Frubell S.A.

Fuente: Datos de la Investigación
Elaboración: Autor

Entropía Negativa:

La mayor fuerza y énfasis de supervivencia de Frubell S.A. para mantenerse en el mercado, se encuentra en sus productos, calidad, servicio, garantía y costos.

Constancia y homeostasis dinámica:

Frubell S.A., se caracteriza por un estado de constancia y equilibrio en preservar la relación entre la organización y el cliente; siendo su mayor prioridad brindar frutos tropicales de calidad y buen estado.

Ambiente organizacional:

Frubell S.A. se desarrolla en dos formas de ambiente, las cuales se detallan a continuación:

Macroambiente que consta de los siguientes factores:

- ✓ Factores económicos.- Con la dolarización el capital incrementó en un 25% .
- ✓ Factores tecnológicos.- Frubell S.A. se equipa con la mejor tecnología facilitando el cultivo y cosecha del producto.
- ✓ Factores políticos.- Proceso de licitación.
- ✓ Factores demográficos.- Los productos y servicios de Frubell S.A. están orientados al sector alimenticio nacional e internacional.
- ✓ Factores culturales.- El producto de exportación es originario solo de nuestra región ecuatoriana, imponiendo su presencia ante países hermanos.
- ✓ Factores legales.- Frubell S.A. se rige por las leyes laborales vigente del país.
- ✓ Factores sociales.- Los mayores clientes y beneficiarios del producto y servicio brindado por Frubell S.A. son los comerciantes y exportadores mayoristas y minoristas del país.

Microambiente: El ambiente de tareas más próximo en el que se desenvuelve la organización son los siguientes:

- ✓ Entidades reguladoras.- Las entidades que regulan la actividad de Frubell S.A. son: MRL, IESS, MAGAP, CONADIS, SRI, MIES, SETEC, Aduana del Ecuador, Cuerpo de bomberos, etc.
- ✓ Proveedores.- Magreb, Disinagro, Ecuaquímica.
- ✓ Clientes: Comerciantes minoristas y mayoristas, empresas importadoras.
- ✓ Competidores.- Grupo Quirola.

2.2.2. Clima laboral

2.2.2.1. Definición

El clima laboral es un conjunto de percepciones que tiene los colaboradores en cuanto a la satisfacción del lugar de trabajo cotidiano, el mismo que está relacionado con los comportamientos, relaciones interpersonales, políticas de la empresa y con la propia actividad de cada uno.

El clima laboral puede ser adecuado o inadecuado, según las los calificativos basados en las percepciones de los trabajadores del lugar. Algunas definiciones de los teóricos entendidos en el tema:

Según Bertalanffy:

Describe al clima organizacional en la formación de fenómenos globales que tienen lugar en las empresas, y lo describe como una orientación a trabajos prácticos de intervención en las organizaciones.

Según Hall:

Lo define como un conjunto de propiedades del ambiente laboral, percibidas directamente o indirectamente por los colaboradores, y que esta "fuerza" influye en la conducta del empleado.

2.2.2.2. Teorías del clima laboral

El estudio complejo de la relación que estrecha al individuo con su entorno social bajo el marco organizacional; han establecido pautas para poder analizar dicho fenómeno bajo diferentes perspectivas. A continuación se detallan las más relevantes:

2.2.2.2.1. Teoría de McGregor

Este autor describe en sus aportaciones, un análisis de la conducta del individuo en relación a su puesto de trabajo, y expuso los dos modelos que llamó "*Teoría X*" y "*Teoría Y*"⁵.

- **Teoría X**

En esta parte de la teoría expuesta, evidencia que el ser humano ordinario siente una repugnancia intrínseca hacia el trabajo y lo evitará siempre que pueda. Caracteriza como una base en la conducta humana, a la tendencia humana de rehuir el trabajo, y que las personas tienen que ser obligadas a trabajar por la fuerza, controladas, dirigidas y amenazadas con castigos para que desarrollen el esfuerzo adecuado a la realización de los objetivos de la organización.

En conclusión, evidencia la conducta del individuo común; ya que según el autor; prefiere que lo dirijan, quiere evadir responsabilidades, tiene relativamente poca ambición y desea más que nada su seguridad.

- **Teoría Y**

El autor postula que las personas requieren de motivaciones superiores y un ambiente adecuado que les estimule y les permita alcanzar sus metas y objetivos

⁵ Douglas McGregor –El lado Humano de las Empresas (MCGRAW – HILL / Interamericana de Mexico, 2006)

personales, bajo condiciones adecuadas, las personas no sólo aceptarán responsabilidad sino tratarán de obtenerla.

Como aportación del modelo de la Teoría Y, se ha llegado a la conclusión en que si una organización provee el ambiente y las condiciones adecuada para el desarrollo personal y el logro de metas y objetivos personales, las personas se comprometerán a su vez a sus metas y así se alinearán a los objetivos de la organización.

2.2.2.2.2. Teoría de Rensis Likert

En esta teoría el autor establece que la forma de conducta de los colaboradores, dependen directamente del comportamiento administrativo y las adecuadas condiciones organizacionales que los mismos perciben, por lo tanto se afirma que la reacción estará determinada por la percepción.

Likert, establece en su teoría tres tipos de variables que definen las características que repercuten en el clima laboral de la organización y que influye en la percepción individual de los colaboradores:

- *Variables Causales.*- Estas están orientadas a indicar el sentido en el que una organización evoluciona y obtiene resultados.
- *Variables Intermedias.*- Están orientadas a medir el estado interno de la empresa, reflejado en aspectos tales como motivación, rendimiento, comunicación y toma de decisiones.
- *Variables Finales.*- Establecen los resultados obtenidos por la organización tales como: productividad, ganancia y pérdida.

2.2.2.2.3. Teoría de Herzberg

Herzberg (Chiavenato, 1989), fundamenta su teoría en las aportaciones de Maslow, y clasificó dos categorías de necesidades.

- *Los factores de higiene,* son los elementos ambientales en una situación de trabajo, como; el salario y otras recompensas, condiciones de trabajo adecuadas, seguridad y estilo de supervisión.
- *La motivación y las satisfacciones,* originadas en los procesos internos de la estructura.

2.2.2.3. Dimensiones del clima laboral

Según las aportaciones de Likert; la percepción que tengan los colaboradores en cuanto al clima laboral, va estar constituida desde las siguientes dimensiones:

- **Estilo de autoridad**
Hace referencia al estilo de liderazgo que maneja el administrador o jefe inmediato.
- **Esquemas motivacionales**
Factores externos que influyen en la esfera motivacional del individuo para la ejecución de sus funciones.
- **Comunicaciones**
Las distintas formas de comunicación que posee la empresa para dar y recibir la información, entre las personas y áreas que lo conforman.
- **Procesos de influencia**
De que manera el clima laboral afecta al colaborador y viceversa.
- **Proceso de toma de decisiones**
Describe la apertura que tenga el colaborador para poder decidir ante alguna situación problema.
- **Proceso de planificación**
Analiza la planificación previa que el administrador tenga ante actividades que competen a todo el personal.
- **Procesos de control**
Abarca las distintas formas en las que el administrador controla a su grupo de trabajo en la ejecución de sus tareas.
- **Objetivos de rendimiento y perfeccionamiento**
Control que se ejerce sobre los trabajadores para el alcance de los objetivos planteados, el cual puede ser modificado según la necesidad actual.

2.2.3. Categoría Actividad

2.2.3.1. Definición

La categoría actividad es la máxima expresión psíquica reflejada por el sujeto en la realidad circundante ante una determinada situación.

Esta actividad va a estar condicionada, por el proceso de formación de la estructura de personalidad y va estar relacionada íntimamente con la forma de conducta humana, particularidad de cada individuo

La actividad humana va a estar impulsada por alguna necesidad, física, emocional, o espiritual según cada individuo, que lo estimulará hacia la búsqueda de satisfacción completa. En esta búsqueda, la actividad humana será representada de manera individual o grupal según sea la situación, que permitirá un acto reflejo donde se formará la consciencia dentro de la estructura de personalidad.

Dentro del análisis de la actividad humana, la Psicología estudia: la actividad objetal externa y la actividad interna. La actividad interna es un proceso de interiorización que depende de la actividad objetal externa, formando un plano interior de la consciencia. Este plano de interiorización, Lev Vygotski lo interpretaba como *“pasaje de la función psíquica superior desde el plano social externo al plano individual interno de su realización”*

2.2.3.2. La actividad humana en el marco organizacional

Como lo habíamos analizado en las conceptualizaciones teóricas antes detalladas, la actividad humana es un proceso de interiorización que dependerá de factores externos, que van a ser reflejados en la realidad circundante.

Si realizamos una síntesis de todo lo explicado hasta ahora, tendremos que el ser humano, en su particularidad, va a reflejar su actividad superior psíquica con el medio que lo rodea. Por lo tanto, el ser humano va a depender de sus necesidades psíquicas para la ejecución de su actividad, una de ellas podemos citarla como la supervivencia en el medio.

El trabajo, actividad condicionada por tareas y objetivos de una organización será uno de los entornos sociales donde el sujeto interrelacione con las demás personas.

En las primeras aportaciones científicas realizadas por Taylor, se minimiza la actividad humana a simples operaciones mecanicistas controladas y reguladas por tiempo y movimiento, sin embargo, he ahí la importancia de los profesionales de la salud mental en cuanto a las organizaciones, pues, nuestro individuo; analizado desde el comienzo de esta fundamentación teórica, viene con su historicidad y propio bagaje de conocimientos ante una organización con reglas establecidas, objetivos propuestos, y otros seres humanos con distintas particularidades dentro de su estructura de personalidad. Sin duda alguna, la convivencia cotidiana, será un sistema complejo de influencias recibidas y motivaciones reforzadas, encausadas a alcance de objetivos organizacionales.

En conclusión, las nuevas tendencias organizacionales que apuestan por el factor humano dentro de las organizaciones, sabrán condicionar la actividad humana coordinando, organizando, dirigiendo y controlando factores que faciliten el proceso productivo de cada colaborador para el alcance de los objetivos organizacionales de la empresa.

2.2.3.2.1. Grupos de trabajo

Para llevar a cabo esta actividad humana dentro de la organización, el individuo; como ente social, se agrupará a otras personas por factores que sea un denominador común entre ellos. Así surgirán los grupos de trabajo dentro de la empresa. Por lo tanto, un grupo de trabajo es un conjunto de personas asignadas u autoasignadas, de acuerdo a sus habilidades, conocimientos, experiencias y competencias específicas, que estará encaminado a cumplir un determinado objetivo dentro de la organización y que estará dirigido y supervisado por un coordinador.

Las aportaciones científicas que realizara Hawthorne (1925), confirmó que la recompensa económica no es la única necesidad dentro de la actividad humana del colaborador, sino que existen otro tipo de recompensas; las sociales, simbólicas y no materiales. Dicho estudio evidenció que los seres humanos dentro del marco organizacional, no están aislados los unos de los otros, sino que están unidos por sí entre relaciones, particularmente en los grupos de trabajo.

2.2.3.2.1.1. Clasificación de grupos de trabajo

Los grupos dentro de una organización pueden ser; formales o informales.

✓ Grupos Formales.-

Se refiere a los que son reconocidos dentro de la estructura de la organización, con asignaciones designadas de trabajo que fijan las tareas.

✓ Grupos Informales.-

Son alianzas que surgen de manera informal dentro de la organización y que van a responder a la necesidad de contacto social.⁶

2.2.3.2.1.2. Etapas de desarrollo de los grupos de trabajo

Todo grupo de trabajo pasa por un proceso de evolución que le permite la permanencia en el medio. Ahora bien, estudios recientes deben realizar tareas específicas en tiempos determinados. Para un mejor análisis, lo explicaremos en las siguientes etapas:

- Primera etapa: Formación

Se establece la estructura, y liderazgo del grupo. Esta etapa concluye cuando los miembros se consideran parte del grupo.

- Segunda etapa: Conflicto

Los miembros aceptan la existencia del grupo pero se resisten a las restricciones de sus particularidades.

- Tercera etapa: Regulación

En esta etapa, han superado la crisis existente en la anterior, y los miembros del grupo se cohesionan, creando un sentido agudo de identidad y camaradería

- Cuarta etapa: Desempeño

En esta etapa los miembros del grupo ya no utilizan su energía para conocerse, sino que la canalizan en sus funciones de trabajo. La estructura es completamente funcional.

⁶ Robbins Stephen P. – Comportamiento Organizacional 10ma edición (Pearson Educacion/Mexico 2004)

- Quinta etapa: Desintegración

Es la última etapa donde el grupo concluye con sus actividades.

2.2.3.2.1.3. Estructura de los grupos de trabajo

Los grupos de trabajo tienen una estructura que condiciona el comportamiento humano, y hace posible explicar el desempeño que manejen los colaboradores en la ejecución de sus tareas. Para esto, podemos diferenciar ciertas variables estructurales como:

- *“Liderazgo Formal, caracterizado por un líder que representa y direcciona al grupo de trabajo*
- *Roles, que es un conjunto de pautas de conductas esperadas por parte de la organización de los colaboradores.*
- *Normas, reglas que condicionaran el comportamiento de los colaboradores.*
- *Estatus, diferentes rangos establecidos por la sociedad en la que ubican a un grupo determinado.*
- *Tamaño, cantidad de miembros que forman un grupo de trabajo.*
- *Composición, facultades y particularidades de los miembros del grupo.*
- *Grado de cohesión, grado en el que los miembros del grupo se sienten unidos...”*⁷

2.2.3.2.2. Equipos de trabajo

Antes de empezar con la definición de equipos de trabajo, cabe recalcar que en la practicidad de las organizaciones; el termino grupo y equipo no son lo mismo.

A manera de síntesis, podemos decir que los grupos de trabajos, interactúan para poder compartir información y tomar decisiones que faciliten a las responsabilidades de cada miembro, mientras que, en el trabajo en equipo existe una sinergia que da por resultado un desempeño mayor al desempeño individual de sus miembros.

Las nuevas corrientes administrativas, han reestructurado las áreas de trabajo, estableciendo equipos de trabajo ante los grupos de trabajo, cabe recalcar que para alcanzar la eficacia de un equipo de trabajo, tendremos que considerar varios factores, empezando por las condiciones externas que influyan en los colaboradores del sistema (estas pueden ser las dimensiones estudiadas en el estudio de Clima laboral).

2.2.3.2.2.1. Tipos de equipo de trabajo

Los equipos de trabajo van a depender del objetivo por el que fueron creados; como proveer, coordinar, asesorar, vender, entre otros.

Por lo tanto, a continuación se describirá los cuatro tipos más comunes:

⁷ Robbins Stephen P. – Comportamiento Organizacional 10ma edición (Pearson Educacion/Mexico 2004)

- Equipos de solución de problemas.-
La característica principal de este equipo es la reunión que ejecutan para analizar las mejoras que se pueden emplear en el ambiente de trabajo
- Equipos de trabajo auto – dirigidos.-
Este grupo asume las responsabilidades de su antiguo supervisor.
- Equipos multidisciplinarios.-
Grupo de empleados de diferentes áreas que se reúnen para cumplir una tarea específica.
- Equipos virtuales.-
Este equipo se vale de los avances tecnológicos para enlazar a los miembros en el alcance de las metas.

2.2.3.2.3. Formas de evaluación de la actividad laboral

Dentro de las organizaciones, la actividad humana condicionada por las tareas específicas del puesto de trabajo, tiene que alcanzar el cumplimiento de los objetivos establecidos, a esto llamamos evaluación de desempeño.

La evaluación de desempeño es la apreciación que se tiene respecto a las cualidades del colaborador versus a los cumplimientos de los objetivos establecidos en su puesto de trabajo. Esta valoración, por lo general es dada por el jefe inmediato, sin embargo las nuevas tendencias organizacionales, permiten evaluar al mismo colaborador de manera más íntegra; a nivel de jefe inmediato, a nivel de compañero, a nivel cliente externo y finalmente una autovaloración. A este proceso de evaluación se lo denomina *evaluación a 360° grados*.

La evaluación de desempeño tiene varias finalidades, por ejemplo:

- Ayuda a tomar decisiones generales al área de recursos humanos
- Contribuye a identificar las necesidades de capacitaciones y desarrollo.
- Señalan las habilidades del colaborador evaluado.
- Sirven como criterio para validar los procesos de selección y desarrollo.
- Se detecta el mal desempeño del personal.
- Los resultados nos permiten tener una retroalimentación con el colaborador evaluado.
- Nos permite una justa distribución de las recompensas, entre otras.

En conclusión, esta evaluación, nos permitirá tener una mirada holística al desempeño de las cualidades del colaborador en relación a sus metas cumplidas en el puesto de trabajo. Cabe recalcar que los resultados obtenidos de esta evaluación de desempeño cumplen un papel importante para la ejecución del área de recursos humanos, y para la correcta retroalimentación por parte del jefe inmediato al colaborador evaluado.

2.2.4. Categoría Comunicación

2.2.4.1. Definición

La comunicación es el proceso en el cual se da a conocer una información o un mensaje, mediante una interacción de elementos que la componen. Por lo tanto, la comunicación debe abarcar la transferencia y comprensión de los significados del mensaje.

Los elementos de la comunicación son:

- el emisor (origen),
- el receptor (destinatario),
- el canal (medio en el que se envía mensaje),
- el mensaje, y finalmente
- la retroalimentación (decodificación del mensaje enviado) que existen entre el que envía la información y el que la recibe.

La comunicación interpersonal, o sea, en la que el individuo quiere dar a conocer alguna información a su entorno social más cercano, la podemos analizar en los tres métodos básicos:

- **Comunicación oral**
Es donde el individuo expresa mediante su lenguaje hablado el mensaje que quiere dar a conocer. Las ventajas de esta forma de comunicación es la velocidad y la retroalimentación.
- **Comunicación escrita**
Es cuando las personas utilizan un medio como: cartas, correos electrónicos, fax, etc., para transmitir de manera documentada su mensaje.
- **Comunicación no verbal**
Este tipo de comunicación abarca los movimientos del cuerpo, gesticulaciones, actitudes e incluso forma de actuar donde no empleamos ni el lenguaje verbal, ni el escrito.

2.2.4.2. Comunicación organizacional

Luego de haber explicado de forma general la definición de la categoría psicológica de la comunicación, y sus distintos tipos de ejecución, ahora expondremos la comunicación en el marco organizacional.

Como lo cita Paul Watzlawick: *“...nos permite pasar de los procesos intrapsíquicos del individuo hacia los fenómenos interaccionales, donde se expande drásticamente la comprensión de la conducta humana...”*⁸

⁸ Paul Watzlawick – Teoría de la Comunicación Humana (Editorial Herder, Barcelona 1985)

Y es que, la comunicación organizacional; juega un papel trascendental en las relaciones interpersonales que se dan en la convencia diaria de una empresa.

2.2.4.2.1. Canales de la comunicación organizacional

Para describir de manera más detallada los canales de comunicación dentro de una organización, se los detallará de la siguiente manera:

Redes Formales

Es la manera formal que los grupos mantienen para poder emitir un mensaje, estos a su vez se subdivide en:

- Cadena, sigue rígidamente el canal de mando, es decir se rige por los niveles del organigrama empresarial.
- Rueda, tiene una figura central que canaliza la información con todo el grupo.
- Multicanal, este canal permite comunicar a los miembros del grupo entre todos.

Rumores

Esta forma de canal, pertenece a la parte informal de las relaciones interpersonales que se dan en la empresa, sin embargo, sabiendo condicionarla y dirigirla, tiene efectos positivos sobre la comunicación que se maneje en la organización. Una de las características principales es que recoge la información más relevante para los colaboradores.

Comunicación Computarizada

Estos canales son los que van ligados a los avances tecnológicos computarizados, entre los más destacados tenemos:

- Correo electrónico, nos permite enviar y recibir mediante internet, textos y documentos generados desde un ordenador.
- Enlaces, son redes privadas de la organización que pueden ser intranet (dentro de la organización) o extranet (para conectar a los empleados internos con proveedores externos).
- Videoconferencias, permiten a los colaboradores tener contacto audio – visual con clientes internos o externos a la organización que se encuentran ubicados en otro lugar.

Para terminar con este análisis de los canales de comunicación se recomienda que el administrador encuentre, según la necesidad; el canal que le permita obtener el mayor grado de riqueza en la información, pues no todos los canales son aplicables a las distintas realidades de las organizaciones.

2.2.4.2.2. Barreras de la comunicación organizacional

Antes de concluir con este análisis de la comunicación dentro de una empresa, cabe mencionar ciertas barreras que limitan e impiden que la información llegue en la codificación que fue emitida.

A continuación se mencionará las más importantes:

- **Filtrado**

Se refiere a la manipulación de liberada de la información, esta sucede cuando el emisor la codifica de manera favorable ante el receptor (por lo general, suele darse de un subordinado ante su jefe inmediato)

- **Percepción selectiva**

Esta barrera ocurre cuando el receptor capta el mensaje selectivamente basado en sus emociones, necesidades, motivaciones, experiencias, entre otras.

- **Sobrecarga de información**

Esta barrera resulta cuando el exceso de información excede nuestras facultades en la que la podemos emitir o receptor.

- **Emociones**

Se refiere al estado de ánimo en el que se encuentra el individuo en el momento del proceso de comunicación, pues el mismo influirá en la manera de interpretarlo.

- **Lenguaje**

Los antecedentes culturales como el idioma, la formación, la edad entre otros influirán en el momento de interpretar un mensaje.

- **Ansiedad por la Comunicación**

En esta barrera se hace referencia al miedo, o ansiedad, que puede sentir el emisor ante un proceso de comunicación.

3. CAPÍTULO METODOLÓGICO

3.1 Tipo de Investigación

La ejecución de este trabajo investigativo, estuvo enmarcada en el diseño metodológico cualitativo, bajo un enfoque descriptivo, y utilizando un método hipotético deductivo y teórico – práctico teniendo como variables la comunicación y el trabajo en equipo, en el objeto de estudio que es el clima laboral del personal administrativo de Frubell S.A. como medio idóneo para los colaboradores de la mencionada empresa.

Este resultado estuvo contrastado con la recolección de datos obtenidos mediante encuestas, evaluaciones de desempeño y entrevistas respectivamente.

En el primer momento de este trabajo investigativo, se aplicó encuestas; que nos permitieron recolectar la información en base a las percepciones generales de la empresa y de su clima laboral, relaciones interpersonales y función de tareas; cuyos resultados permitieron analizar la situación actual y elaborar un diagnóstico que proporcionó una visión especializada de la situación problema.

En el transcurso de la investigación; se aplicó Evaluaciones de Desempeño, que nos permitió analizar resultados de forma individual y grupal por cada área de trabajo, y poder comparar si los desempeños personales, están ligados a los objetivos departamentales, y estos a su vez si están siendo alineados con los objetivos organizacionales de la empresa en mención.

Además se aplicó una encuesta que nos facultó apreciar porcentualmente la percepción de los colaboradores sobre el trabajo en equipo.

Finalmente, para poder investigar la dimensión de comunicación, se realizó encuestas al personal de nuestra muestra poblacional, donde sus resultados fueron corroborados y comparados mediante entrevistas con los jefes departamentales que nos permitió esclarecer los canales de comunicación, y descubrir las falencias en las mismas.

3.2 Unidades de análisis e indicadores

Tabla No. 1: Conceptualización y Operacionalización

VARIABLE	CONCEPTUALIZACIÓN	DIMENSIONES	INDICADORES	HERRAMIENTAS
CLIMA LABORAL	Es un conjunto de factores del ambiente laboral, percibidas directamente o indirectamente por los empleados, que se supone son una fuerza que influye en la conducta del empleado.	- Comportamiento laboral - Aspectos físicos	- Percepciones - Actitudes - Relaciones Interpersonales - Ambiente de trabajo	Encuesta de Clima Laboral
TRABAJO EN EQUIPO	Es un conjunto de personas que presentan una constante interacción, produciendo una sinergia que da por resultado un desempeño mayor al desempeño individual de sus miembros.	- Aspectos mentales	- Comportamientos - Actitudes - Motivaciones	Encuesta de Trabajo en Equipo
COMUNICACIÓN ORGANIZACIONAL	Proceso en el cual se da a conocer una información o un mensaje, mediante una interacción de elementos que la componen dentro del entorno social de una organización	- Sistema de comunicación organizacional	- Relaciones Interpersonales - Actitudes - Formas de comunicación	Encuesta de Comunicación

Fuente: Datos de la Investigación
Elaboración: Autor

3.3 Procedimientos y técnicas

Para llevar a cabo la aplicación de los instrumentos que permitieron el levantamiento de la información, se revisó la documentación que poseía el área de Recursos Humanos para efectuar estudios de clima laboral, pudiéndose constatar que solo había un formato obsoleto que no se ajustaba a la realidad de la empresa, y que mucho menos se lo había validado científicamente.

Por lo tanto, el investigador, en la primera parte del procedimiento se vio en la necesidad de crear un nuevo formato y haciéndolos validar por parte los profesionales en el área de Recursos Humanos, los Psicólogos Organizacionales Srta. Patricia Solano y Sr. Dennys Jiménez.

Una vez elaborado esta encuesta de Clima Laboral, fue presentado a la Gerencia de Frubell S.A. para su respectiva aprobación y verificación de dimensiones a estudiar. En el transcurso de una semana fueron aplicadas de manera individual las encuestas de clima laboral, dando los primeros resultados tabulados.

Dentro del análisis de esta investigación, era necesario evidenciar cada uno de los factores encuestados en el clima laboral. Por lo que fue oportuno la aplicación de una Evaluación de desempeño, a nivel de 180° grados (nivel jefe, nivel colega, y nivel auto – personal).

Esta evaluación de desempeño permitió evidenciar la valoración de las cualidades del colaborador versus a los objetivos de las funciones del puesto de trabajo. Por lo tanto, se aplicó en el transcurso de la investigación un nuevo instrumento que permitió demostrar la estructura de los grupos y si estos respondían ante una figura de equipos de trabajo.

Por lo tanto, una vez obtenidos los resultados en cuanto al desempeño personal y grupal de los colaboradores administrativos de Frubell S.A., quedaba justificar el bajo porcentaje otorgado en la encuesta de clima laboral. Para ello, se aplicó una encuesta de comunicación, cuyos resultados iban a constatar los canales y formas de la comunicación organizacional existente en Frubell S.A.

Luego, se manejó un protocolo de entrevistas dirigido a los jefes departamentales; para constatar que los datos obtenidos de la encuesta de comunicación eran cercanos a la realidad percibida por la muestra poblacional.

En conclusión las técnicas utilizadas durante este procedimiento de levantamiento de información fueron: la observación, el cuestionario y las encuestas.

Los instrumentos utilizados fueron:

- Encuesta de clima.
- Evaluación de desempeño.
- Encuesta de trabajo en equipo.
- Encuesta de comunicación organizacional.
- Entrevistas de comunicación dirigidas a los jefes departamentales.

3.3.1 Instrumento 1.- Encuesta de clima laboral

Como se lo había mencionado, este instrumento fue creado y validado para que responda a la realidad de Frubell S.A., los profesionales responsables de su validación son Psicólogos Organizacionales de la Universidad Católica Santiago de Guayaquil, y actualmente gerentes del área de Recursos Humanos en una importante Consultora de la Ciudad de Guayaquil.

El formato fue diseñado con las aplicaciones teóricas de Likert Eumed donde describe las principales dimensiones del clima laboral:

- Estilo de autoridad.
- Esquemas motivacionales.
- Comunicaciones.
- Procesos de influencia.
- Proceso de toma de decisiones.
- Proceso de planificación.
- Procesos de control.
- Objetivos de rendimiento y perfeccionamiento.

a) Descripción:

La encuesta está estructurada en siete partes donde se abarcan las dimensiones mencionadas con anterioridad (**Véase Anexo 1**). Sus preguntas son de tipo cerradas, con opciones de respuestas que van en una escala de menor a mayor (según modelo de la escala Likert), como se lo detalla a continuación:

Tabla No. 2: Rangos de la percepción del clima laboral

SIEMPRE	CASI SIEMPRE	A VECES	CASI NUNCA	NUNCA

Fuente: Datos de la Investigación
Elaboración: Autor

En la dimensión de **organización y sentido de pertenencia**, presenta seis preguntas en las cuales se hace referencia a si el colaborador conoce de la empresa, sus misión, visión objetivos, hacia donde va dirigido su giro de negocios, y si presenta un sentido de pertenencia hacia Frubell S.A.

En la dimensión de **Jefe inmediato y estilo de liderazgo**, se observan seis preguntas que ayudarán a identificar el estilo de liderazgo con que el jefe inmediato lleva el área de trabajo, además de factores importantes como la confianza en el trato cotidiano.

En la dimensión de **trabajo en equipo**, se ofrece al personal encuestado seis preguntas que permitirán analizar la cohesión de los trabajadores en una misma área de trabajo.

En la dimensión de **seguridad industrial y salud ocupacional**, observamos preguntas relacionadas a la percepción que tiene los colaboradores respecto al sistema de seguridad industrial que posee la empresa.

En la dimensión de **comunicación**, se exponen las características que tiene que poseer una organización que maneja un buen sistema de comunicaciones, a nivel de relaciones interpersonales e interdepartamentales.

En la dimensión de **capacitación**, se presentan cinco preguntas que reflejan la valoración que los encuestados le dan al Plan de Capacitaciones de Frubell S.A.

En la dimensión de **ambiente físico de trabajo**, presenta tres preguntas que evidencian si los colaboradores se encuentran a gusto y poseen el espacio adecuado para la realización de sus tareas.

b) Calificación:

La forma de calificación según las percepciones de nuestra muestra poblacional nos va a ayudar a identificar el nivel de satisfacción que ellos presentan ante las dimensiones citadas con anterioridad.

Tabla No. 3: Valoración de resultados del clima laboral

PUNTUACIÓN		VALORACIÓN
5	Siempre	Excelente
4	Casi siempre	Muy Satisfactorio
3	A veces	Satisfactorio
2	Casi Nunca	Poco Satisfactorio
1	Nunca	Insatisfactorio

Fuente: Datos de la Investigación
Elaboración: Autor

b) Procedimiento:

La aplicación de la encuesta laboral se lo realizó en tres días hábiles donde, luego de la respectiva aprobación de la gerencia sobre la muestra poblacional, primero participaron los jefes departamentales, luego los asistentes y por último los auxiliares.

3.3.2 Instrumento 2 .- Evaluación de desempeño versus competencias de los trabajadores:

El presente instrumento, pertenece al área de Recursos Humanos de la empresa, cuyo formato se modificó para que responda a las cualidades del colaborador versus a los objetivos planteados según las funciones del puesto de trabajo, y permita obtener resultados en cuanto al desempeño individual de cada colaborador.

a) Descripción:

La evaluación de desempeño consta de dos partes en la cual el colaborador primero dará una valoración de las cualidades que posee en relación a su puesto de trabajo. **(Véase Anexo 2).**

Las cualidades que se toman en cuenta en esta primera etapa son:

- Cumplimiento de normas.
- Calidad de trabajo.
- Cocomiento del cargo.
- Relaciones interpersonales.
- Asistencia y puntualidad.

Estas van a estar enfrentadas con las funciones específicas del puesto, como son:

- En base a reportes.
- Cumplimientos.
- Seguimiento de procesos.
- En cuanto a las normas de seguridad.

b) Calificación:

La manera de calificar será de en los porcentajes de 50% para las cualidades desempeñadas por el colaborador y del otro 50% para las funciones del puesto de trabajo, como se lo demuestra en la siguiente tabla:

Tabla No. 4: Variables de la evaluación de desempeño

VARIABLE EVALUADA	PONDERACIÓN ASIGNADA	CALIFICACIÓN
Cualidades del desempeño personal	50%	
Cumplimiento y logro de objetivos	50%	
TOTAL	100%	

Fuente: Datos de la Investigación
Elaboración: Autor

Cuya valoración estará representada de la siguiente manera:

Tabla No. 5: Valoración y puntuación de la evaluación de desempeño

Puntuación	Valoración
De 80 a 100	Excelente, pasa la evaluación con muy buen desempeño.
De 70 a 79	Muy Satisfactorio, pasa la evaluación, requiere algunos refuerzos
De 50 a 69	Satisfactorio, pasa la evaluación condicionado a un seguimiento general.
Menos de 50	Insatisfactorio, no pasa el periodo de evaluación

Fuente: Datos de la Investigación
Elaboración: Autor

c) Procedimiento:

Esta Evaluación de desempeño se la aplicó en tres tiempos distintos:

- En la primera etapa se la aplicó a toda nuestra muestra poblacional para que lo hagan de una manera auto – personal. (colaborador A)
- En la segunda etapa, se lo aplicó a nivel colega, o sea, se escogió de forma aleatoria a uno de sus compañeros para que de su apreciación en cuanto al colaborador evaluado (colaborador A)
- En la última etapa se la aplicó al jefe inmediato de nuestro colaborador A.

De esta manera hemos procedido a tener tres resultados distintos de nuestro colaborador A, a esta forma de aplicación se la denomina, Evaluación de desempeño en 180 ° grados (a tres niveles distintos: jefe, colega y auto personal).

3.3.3 Instrumento 3.- Encuesta de equipo de trabajo:

El formato establecido que nos permitirá identificar si los colaboradores están respondiendo ante las características de un equipo de trabajo, fue elaborado por parte de los Psicólogos antes mencionados, que aportaron con sus conocimientos científicos y experiencia en el área de Recursos Humanos, cuya base referencial fueron las implicaciones teóricas de Stephen Robbins en su estudio de comportamiento organizacional.

a) Descripción:

El formato contiene diez preguntas elaboradas en las implicaciones teóricas de la formación y ejecución de tareas de los equipos de trabajo, en la cual se evidencia la percepción de los colaboradores en cuanto al sentido de pertenencia, participación, ejecución de roles y visión de los objetivos departamentales encaminados con los organizacionales de Frubell S.A. (Véase Anexo 3)

b) Calificación:

La forma de calificación según las percepciones de nuestra muestra poblacional nos va a ayudar a identificar el nivel de satisfacción que ellos presentan ante las dimensiones citadas con anterioridad.

Tabla No. 6: Valoración de la encuesta de equipo de trabajo.

PUNTUACIÓN		VALORACIÓN
5	Completamente	Excelente
4	Aceptablemente	Muy Satisfactorio
3	Regular	Satisfactorio
2	Poco	Poco Satisfactorio
1	Nada	Insatisfactorio

Fuente: Datos de la Investigación

Elaboración: Autor

c) Procedimiento:

La aplicación de esta encuesta se la realizó de manera grupal en una sola sesión, sin tiempo delimitado para no ejercer presión sobre las respuestas.

Luego se evidenciaron mediante los comentarios de los colaboradores que efectivamente, los grupos de trabajo han establecido relaciones informales, que no responden ante las características de equipos de trabajo.

3.3.4 Instrumento 4 .- Encuesta de comunicación

El presente instrumento de recolección de datos fue elaborado por el investigador junto a la Gerencia de Frubell S.A. y asesorado por el departamento de Recursos Humanos, cuya validación fue designada a los profesionales que han venido acompañando este proceso investigativo.

El formato establecido se encuentra fundamentado en las implicaciones teóricas de Stephen Robbins en su estudio de comportamiento organizacional.

a) Descripción:

La encuesta presenta diez preguntas (**Véase Anexo 4**); en las cuales se hace referencia a:

- La comunicación en toda la empresa
- Comunicación interna del área de trabajo
- Comunicación interdepartamental
- Canales de comunicación
- Formas de comunicación
- Percepciones generales en cuanto a la comunicación organizacional

b) Calificación:

Las preguntas están elaboradas en forma cerrada donde solo hay dos opciones de respuesta:

Tabla No. 7: Formato de preguntas de encuesta de comunicación.

PREGUNTAS:	SI	NO
------------	----	----

Fuente: Datos de la Investigación
Elaboración: Autor

c) Procedimiento:

Se aplicó la encuesta a toda nuestra muestra poblacional, pues es de suma importancia la percepción que se tenga en cuanto a las direcciones de comunicación existentes en Frubell S.A.

No se condicionó con tiempos, ni respuestas múltiples, para poder tener una información precisa en cuanto al sistema comunicacional de la empresa.

3.3.5 Instrumento 5.- Entrevista de comunicación

El formato establecido para la entrevista fue basado en las aplicaciones teóricas de los estudios de Stephen Robbins en su estudio de comportamiento organizacional. Para ello fue necesaria la aprobación por parte de la Gerencia y área de Recursos Humanos de Frubell S.A., además de la revisión de los psicólogos organizacionales.

a) Descripción:

El protocolo de la entrevista fue diseñada en cinco preguntas, donde permita al colaborador expresarse sin condicionamientos de respuestas (**Véase Anexo 5**)

Las preguntas son las siguientes:

1. ¿Cómo considera usted el sistema de comunicación dentro de la empresa?
2. ¿Cómo es la relación que mantiene con su superior inmediato en cuanto a la comunicación?
3. ¿Considera usted que la comunicación dentro de su área de trabajo lo motiva?
4. ¿Qué canal de comunicación considera usted que debe implementarse en la organización?
5. ¿Usted considera que existe alguna barrera en la comunicación de la organización?

b) Calificación:

Este instrumento no posee un método cuantitativo para obtener sus resultados, pues fue elaborado para poder obtener información cualitativa, la misma que permitirá corroborar los resultados de la encuesta de comunicación aplicada con anterioridad, pero desde la percepción de los jefes departamentales.

c) Procedimiento:

El presente instrumento fue elaborado para captar la apreciación que tiene los jefes departamentales en cuanto a la organización, área de trabajo y relación interdepartamental con las demás áreas.

La aplicación se realizó en tres momentos distintos, con cada uno de los jefes departamentales

Mediante la observación se pudo constatar que los datos reflejados en la anterior encuesta, son justificados con las respuestas de los jefes de área.

3.4 Población y Muestra

La organización cuenta con una plantilla de 35 empleados, los cuales se encuentran distribuidos en las áreas de: Administración y Personal Agrícola.

Con contratos a plazo fijo tenemos alrededor de 25 empleados y unos 10 empleados de los últimos 60 días con un contrato en tiempo de prueba, los cuales cumplirán el periodo en los próximos días.

Dentro de las particularidades socio – demográficas encontramos que nuestros trabajadores agrícolas en un 50% han terminado la escolaridad básica mientras que un 25% han terminado el bachillerato, versus a un 25% que ha desertado de las dos anteriores. Los trabajadores agrícolas pertenecen a un poblado denominado Balao Chico, perteneciente al Cantón Balao – Provincia del Guayas, donde se evidencia que el status pertenece a la clase baja de la sociedad. Los trabajadores oscilan desde los 20 hasta los 45 años de edad, y en algunos casos podemos observar grados de parentesco hasta de segundo grado. Su origen étnico esta dividido entre mestizo y negros, factores físicos que facilitan en la ejecución de las labores agrarias de la empresa. La mayor parte de la población posee su casa propia dentro del poblado, excepto 5 de los colaboradores que viven en la Ciudad de Naranjal.

El personal escogido para realizar este trabajo investigativo desarrolla sus labores en las oficinas administrativas ubicadas en la Ciudad de Guayaquil, en las calles Dolores Sucre 109 y El Oro, teniendo un grado de escolaridad superior; citado porcentualmente sería: un 75% cursando sus últimos niveles de carrera profesional, y un 25% del personal encuestado habiendo obtenido su título profesional.

La muestra poblacional es de un status perteneciente a la clase media de la sociedad, su fluidez económica depende a la oferta - demanda de los puestos administrativos en el mercado. Es un personal administrativo que oscila entre los 20 y 35 años de edad, en los cuales 4 de ellos ya presentan un estado civil de casado, y los 5 restantes aun permanecen solteros.

Siendo así los integrantes un total de 9 colaboradores: dos del personal Contable, dos del área de Producción y dos del área de Recursos Humanos, cada departamento con su respectivo jefe departamental.

- **Distribución del personal**

Estos colaboradores se encuentran, según sus funciones administrativas, distribuidos por áreas separadas dentro de la organización.

Para dicha separación no se han establecido objetivos departamentales, solo la practicidad de los procesos técnicos que ejercen sus funciones, por lo tanto se podrían denominar meros “grupos de trabajo” con un jefe responsable delante de dicha área.

4. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

4.1. Análisis de la encuesta de clima laboral de Frubell S.A.

La encuesta aplicada al personal administrativo que sirvió de muestra para este trabajo investigativo, expone los siguientes resultados:

Resultado General de la encuesta de Clima Laboral.

Como lo habíamos detallado en la explicación del instrumento, esta encuesta analiza el clima laboral en siete dimensiones distintas que repercuten en el todo de la organización, así se lo detalla en las respuestas segmentadas del gráfico N° 1.

Cuadro No. 1: Análisis general de los resultados de clima laboral.

ANÁLISIS GENERAL PORCENTUAL DE ENCUESTA						
FACTORES	RESULTADO	VALORACIÓN				
		Excelente Clima Laboral 95% - 100%	Muy buen Clima Laboral 80% - 94%	Buen Clima Laboral 65% - 79%	Regular Clima Laboral 50% - 64%	Inadecuado Clima Laboral 1% - 49%
Organización y Sentido de pertenencia	78%			78%		
Jefe Inmediato y Estilo de Liderazgo	81%		81%			
Trabajo en Equipo	41%					41%
Seguridad Industrial y Salud Ocupacional	91%		91%			
Comunicación	40%					40%
Capacitación	85%		85%			
Ambiente físico de trabajo	99%	99%				
SUMATORIA		1	3	1	0	2
PROMEDIO		14%	43%	14%	0%	29%

Fuente: Datos de la Investigación
Elaboración: Autor

Al obtener los resultados de las tabulaciones, podemos observar mediante esta gráfica de pastel; que el 57% del personal administrativo de Frubell S.A. considera que en la empresa hay un buen clima laboral, mientras que el 29% percibe que es inadecuado, y solo un 14% reconoce que el clima laboral es excelente.

Gráfico No. 2: Análisis del clima laboral.

Fuente: Datos de la Investigación
Elaboración: Autor

En el gráfico N°1, podemos darnos cuenta que la mayor parte de la población percibe un buen clima laboral en toda la organización, sin embargo; este trabajo investigativo, fue diseñado para brindar un análisis especializado de cada uno de los factores que conforman el clima laboral de Frubell S.A., profundizando en las causas de los mismos, que inciden en el resultado ideal de esta encuesta.

Teniendo como referencia estos resultados, analizaremos un comparativo por cada dimensión:

Gráfico No. 3: Análisis comparativo de dimensiones del clima laboral.

Fuente: Datos de la Investigación
Elaboración: Autor

Al analizar los porcentajes individuales de cada factor considerados en esta encuesta para la evaluación general del clima laboral, podemos observar que las dimensiones que presentan un bajo porcentaje en relación al 100% (lo ideal de cada factor que demostraría una excelencia) son la de trabajo en equipo teniendo como resultado un 41%, y la de comunicación que presenta un 40%, cuya valoración refleja un nivel regular de aceptación por parte de los colaboradores de Frubell S.A.

Para obtener una perspectiva más detallada de cada dimensión analizada, a continuación detallaremos los resultados de cada factor evaluado en esta encuesta de clima laboral:

Gráfico No. 4: Análisis porcentual de sentido de pertenencia.

Fuente: Datos de la Investigación
Elaboración: Autor

En esta primera dimensión (Gráfico N°4) donde analizamos a la *organización* y los beneficios personales, sociales y laborales que brinda a los empleados, podemos avistar que el 70% de los colaboradores administrativos tiene una aceptación considerable, versus al 26% que considera una buena aceptación, y un 4% no creen óptimos ningunos de los beneficios mencionados ni se sienten *identificados* con la misión y visión de Frubell S.A.

Gráfico No. 5: Análisis porcentual del estilo de liderazgo del jefe inmediato.

Fuente: Datos de la Investigación
Elaboración: Autor

Mientras se realizó este trabajo investigativo se pudo evidenciar que los sub - alternos (asistentes y auxiliares de cada área de trabajo) mantenían una buena relación interpersonal con sus jefes inmediatos.

Esto lo podemos analizar en los resultados (Gráfico N° 5) que evidencian una aceptación considerable al *estilo de liderazgo* de cada jefe departamental, proyectados en un 57% del total encuestado. Por otra parte, tenemos el 39% que considera con buena aceptación la directriz que manejan los jefes de Frubell S.A. Cabe recalcar que el estilo de liderazgo es mayormente aceptado por los asistentes, debido al grado de confianza que los jefes depositan en ellos, tratando así no solo asuntos laborales sino hasta personales, y dicha premisa es confirmada en el 4% del pastel que refleja la inconformidad de una pequeña parte de la población analizada (en este caso; los auxiliares).

Gráfico No. 6: Análisis porcentual del trabajo en equipo.

Fuente: Datos de la Investigación
Elaboración: Autor

En la dinámica del estudio del clima laboral, los datos interesantes que se pueden levantar con herramientas como la presente encuesta; nos permite identificar cual de las dimensiones es la que está presentado alguna debilidad en la su funcionalidad. En este caso, podemos observar que en el factor *trabajo en equipo*, la mayor parte de la población presenta una baja aceptación ante esta dimensión, representados en un 63% de la totalidad de la muestra, mientras que el solo el 37% considera que es aceptable, sin embargo lo alarmante es que no se haya presentando ningún

porcentaje, por más mínimo que sea, que haga referencia de alguna buena aceptación.

Este porcentaje de poca aceptación que presenta nuestra muestra poblacional, está justificado en el mismo problema observado de manera holística antes de empezar con este proceso investigativo; conflictos entre compañeros de la misma área, poca objetividad entre compañeros para resolver problemas, retraso en los procesos de las funciones cuando éstas dependen del flujo de otras áreas, entre otras.

Gráfico No. 7: Análisis porcentual de la seguridad industrial y salud ocupacional.

Fuente: Datos de la Investigación
Elaboración: Autor

Dentro de este análisis, podemos revelar como los resultados van dependiendo de las percepciones que tengan los colaboradores ante los distintos factores de este clima laboral de Frubell S.A.

Y es el caso del análisis en cuanto a *la seguridad industrial y salud ocupacional*, pues como observamos (Gráfico 7), el 61% de los colaboradores encuestados considera con muy buena aceptación las particularidades de esta dimensión, teniendo como respaldo un 39% que valora con mediana aceptación, la forma en la que se manejan los temas de salud y seguridad.

Cabe recalcar que la muestra poblacional de Frubell S.A. que ha sido considerado para el levantamiento de esta información no ejerce sus funciones en una planta industrial bajo las normas estándares internacionales de la seguridad industrial, y que

estas condiciones influyen en la apreciación de cada una de las preguntas establecidas en esta dimensión a analizar.

Gráfico No. 8: Análisis porcentual de la comunicación organizacional.

Fuente: Datos de la Investigación
Elaboración: Autor

Lo interesante en este análisis individual de cada una de las dimensiones, es poder evidenciar la inconformidad de la muestra investigada, es el caso en esta dimensión de *comunicación organizacional*. La mayor parte de la población, o sea el 72%, casi las tres cuartas partes (alto considerando que tratamos un solo factor) presenta una baja aceptación a la forma de comunicación en la que se desarrolla la empresa, y tan solo un 28% considera aceptable la forma de recibir y emitir algún tipo de mensaje dentro de Frubell S.A.

Es preocupante que ningún mínimo porcentaje refleje una buena aceptación, considerando que la comunicación es una de las categorías psicológicas primordiales en la convivencia humana.

En cuanto a la *capacitación* que se da dentro de la organización, vemos de manera favorable los resultados reflejados en este gráfico estadístico (Gráfico N° 8), cuyo mayor indicador es el de 67%, que expone la acertada planificación de las capacitaciones del personal administrativo, dirigidas a la formación constante de sus colaboradores, para así suplir con las necesidades que se den en las distintas áreas de Frubell S.A. y un 33% que corrobora dicha ejecución enmarcado por el correcto levantamiento de información para el de un buen plan anual de capacitaciones.

Gráfico No. 9: Análisis porcentual de la capacitación.

Fuente: Datos de la Investigación
Elaboración: Autor

Hasta ahora hemos analizado factores que repercuten en las relaciones interpersonales de los colaboradores, sin embargo; hay un factor poco tomado en cuenta por las empresas, pero que también aporta de manera significativa en el estudio de clima laboral; éste es el espacio del colaborador o *ambiente físico de trabajo*.

En el caso de Frubell S.A., la mayor parte de su totalidad; el 93% de la muestra poblacional, atribuye con una muy buena aceptación al espacio físico donde realizan sus tareas, contra un 7% que lo representa con una aceptable consideración; esto se debe a que los colaboradores reconocen poseer un ambiente físico; donde la iluminación e incluso climatización se dan de manera adecuada y facilitan así la ejecución de sus labores. Para una mayor apreciación de lo explicado, véase el Gráfico N° 10

Como hemos observado, esta herramienta de recolección de datos nos ha permitido analizar de manera holística el clima laboral de Frubell S.A., obteniendo como resultado un buen clima laboral, sin embargo, disgregando en cada uno de sus factores, hemos percibido que hay ciertas inconformidades y bajas aceptaciones por parte de los colaboradores cuando de trabajo en equipo y comunicación se trata.

Gráfico No. 10: Análisis porcentual del ambiente físico.

**Fuente: Datos de la Investigación
Elaboración: Autor**

Para seguir con el objetivo de responder a la pregunta – problema planteada en este trabajo investigativo, analizaremos estos dos factores que inciden para no llegar al ideal de excelencia de la presente encuesta de clima laboral.

Analizaremos la dimensión trabajo en equipo, desde la perspectiva personal y grupal de la muestra poblacional de Frubell S.A., mediante una evaluación de desempeño aplicada en 180° grados, mientras que la dimensión comunicación organizacional será mediante una encuesta y entrevista que nos permitirá identificar la perspectiva de los colaboradores.

En el siguiente apartado, se detalla el análisis de dichos instrumentos utilizados para la recolección de datos en la percepción de trabajo en equipo y comunicación organizacional.

4.2 Análisis de la evaluación de desempeño del personal administrativo de Frubell S.A.

El presente formato de la Evaluación de Desempeño aplicado en Frubell S.A., nos permitió el levantamiento de la información en 180° grados, o sea; desde tres dimensiones distintas de un mismo colaborador: a nivel personal, a nivel de colega y a nivel de jefe inmediato.

A continuación detallaremos cada uno de ellos:

a. Análisis auto – personal

En esta primera dimensión, podemos observar que el 89% del personal encuestado considera muy satisfactorio el cumplimiento de sus funciones en relación a su puesto de trabajo, en comparación a un 11% que lo reconoce como satisfactorio. (Véase Gráfico N° 10)

Gráfico No. 11: Análisis porcentual de la autoevaluación.

Fuente: Datos de la Investigación
Elaboración: Autor

Cabe recalcar que en esta etapa de análisis dentro de la evaluación de desempeño, se puede incurrir en la poca objetividad por parte de los colaboradores, pues, se están evaluando ellos mismos en una mera práctica de subjetividad. (Véase cuadro N° 2)

Sin embargo, he ahí la importancia en la aplicación en los otros dos niveles; a nivel de un colega y del jefe inmediato.

Cuadro No. 2: Resultado de la autoevaluación de desempeño.

TABULACIÓN DE RESULTADOS GENERALES			
PERSONAL EVALUADO	EVALUACIÓN PERSONAL		
	ExC	ExR	TOTAL 100
Colaborador 1	46	48	94
Colaborador 2	32	34	66
Colaborador 3	44	36	80
Colaborador 4	48	44	92
Colaborador 5	48	46	94
Colaborador 6	48	44	92
Colaborador 7	48	46	94
Colaborador 8	42	44	86
Colaborador 9	48	46	94

Fuente: Datos de la Investigación
Elaboración: Autor

b. Análisis por un colega

En esta segunda dimensión en el cual analizamos, bajo las mismas condiciones y parámetros, al mismo colaborador encuestado, conoceremos la apreciación de uno de sus compañeros de área de trabajo.

En comparación con los resultados obtenidos en la evaluación personal, podemos apreciar que un 78% del personal “colega”, considera que sus compañeros de trabajo (personal encuestado) tiene un alto rendimiento de sus funciones, calificándolo como muy satisfactorio, mientras que un 11% lo reconoce como excelente, versus un 11% que lo contempla como satisfactorio, así lo podemos apreciar en el Gráfico N° 12.

Hasta ahora hay un común denominador en estas dos dimensiones analizadas, ninguna de las dos han presentado un valor porcentual en los rangos de poco satisfactorio e insatisfactorio. Por lo tanto, es de suma importancia la apreciación del jefe inmediato en relación a la funciones del personal encuestado.

Gráfico No. 12: Análisis porcentual de la evaluación por parte de un colega.

Fuente: Datos de la Investigación
Elaboración: Autor

La calificación que se obtenga en esta dimensión puede estar sesgada por la relación de confianza y amistad que puede haber entre compañeros de área, mucho más si han establecido relaciones informales de un grupo de trabajo. (Cuadro N°3)

Cuadro No. 3: Resultado de la evaluación por parte de un colega.

TABULACIÓN DE RESULTADOS GENERALES			
PERSONAL EVALUADO	EVALUACIÓN COMPAÑERO		
	ExC	ExR	TOTAL 100
Colaborador 1	48	46	94
Colaborador 2	48	46	94
Colaborador 3	46	50	96
Colaborador 4	40	42	82
Colaborador 5	44	42	86
Colaborador 6	38	40	78
Colaborador 7	46	46	92
Colaborador 8	44	44	88
Colaborador 9	44	44	88

Fuente: Datos de la Investigación
Elaboración: Autor

c. Análisis por parte del jefe inmediato

Dentro de este proceso de análisis, donde el colaborador 1 ha sido evaluado dos veces: la primera de manera auto – personal, y una segunda ocasión por parte de un compañero, entramos finalmente a la apreciación que más peso tiene dentro de este instrumento; la del jefe inmediato.

Y es así como podemos notar en el siguiente gráfico estadístico, que el 89% de los jefes departamentales, dan una valoración de muy satisfactorio a las funciones de sus sub – alternos (asistentes y auxiliares respectivamente), frente a un 11% que lo califica como satisfactorio. (Véase gráfico N° 13)

Gráfico No. 13: Análisis porcentual de la evaluación por parte del jefe.

Fuente: Datos de la Investigación
Elaboración: Autor

Sin duda alguna la característica que despuntó en estas tres dimensiones de evaluación de desempeño, fue la valoración *muy satisfactoria* de las funciones de los colaboradores, y por otra parte resaltó el dato curioso, que en ninguna de ellas presenta un porcentaje, por mínimo que fuera de una insatisfacción o negatividad al desempeño del personal evaluado.

Esta premisa la podemos constatar en el siguiente cuadro:

Cuadro No. 4: Resultado de la evaluación por parte del jefe.

TABULACIÓN DE RESULTADOS GENERALES			
PERSONAL EVALUADO	EVALUACIÓN JEFE		
	ExC	ExR	TOTAL 100 %
Colaborador 1	48	46	94
Colaborador 2	42	42	84
Colaborador 3	42	44	86
Colaborador 4	46	48	94
Colaborador 5	48	46	94
Colaborador 6	46	48	94
Colaborador 7	48	46	94
Colaborador 8	46	46	92
Colaborador 9	36	40	76

Fuente: Datos de la Investigación
Elaboración: Autor

Ante estos resultados expuestos surgen dos interrogantes: ¿La puntuación asignada en las diferentes dimensiones, fue con toda la objetividad del caso? Y si así fuera, ¿verdaderamente estamos ante un personal de rango muy satisfactorio en cuanto a sus funciones de puesto de trabajo?

Para esclarecer estas interrogantes recordemos que a la actividad humana, bajo el marco organizacional de las empresas, no podemos estandarizarla por el mero hecho de no funcionar en equipo de trabajo, y que desde esta perspectiva el ser humano puede responder favorablemente de manera personal (en este caso en su puesto de trabajo) y completamente distinto cuando se trata de relacionarse con las demás personas, considerando categorías como actitudes, motivaciones, percepciones, entre otras.

Por lo tanto, estos datos investigados, sumados a la observación por parte del investigador; evidencian que los colaboradores administrativos de nuestra muestra poblacional, son de alto rendimiento, considerándolos en un rango de satisfactorio, sin embargo, no aseguramos el mismo resultado cuando se trata de analizarlos como un equipo de trabajo.

Para esto, el análisis del siguiente instrumento de recolección de datos.

4.3 Análisis de la encuesta de trabajo en equipo del personal administrativo de Frubell S.A.

En el instrumento anterior pudimos darnos cuenta que los colaboradores de Frubell S.A., tiene un alto rendimiento en cuanto a sus funciones de puesto de trabajo, sin embargo, si volvemos al resultado por dimensiones de la encuesta de Clima Laboral, podemos constatar que en cuanto al *trabajo en equipo*, los colaboradores tiene una baja aceptación.

Como lo habíamos citado con anterioridad, la categoría actividad (en este caso enmarcada por una organización llamada Frubell S.A.), no suele presentarse de la misma forma individualmente que de manera grupal. Es el caso de los colaboradores de nuestra muestra poblacional dentro de este trabajo investigativo.

En el siguiente gráfico estadístico (Gráfico N° 13), podemos tomar en consideración que un alto porcentaje de los colaboradores encuestados, el 56% de su total; juzga como insuficiente el trabajo en equipo de su área de trabajo e incluso de manera interdepartamental con las demás áreas. Esta cifra es alarmante considerando que un 11% lo sitúa en un rango regular en la valoración de los resultados, versus un bajo 33% que llega a empujones a una aceptación considerable.

Gráfico No. 14: Análisis porcentual del trabajo en equipo.

Fuente: Datos de la Investigación
Elaboración: Autor

En conclusión, estos resultados levantados con la encuesta de Trabajo en equipo más las observaciones conseguidas por el investigador, nos permite elaborar un juicio de que las diferentes áreas de trabajo en Frubell S.A. no están trabajando como un verdadero equipo de trabajo.

4.4 Análisis de la encuesta de comunicación del personal administrativo de Frubell S.A.

El siguiente instrumento de recolección de datos, nos permite analizar las percepciones de los colaboradores en cuanto a la comunicación efectiva que tengan dentro de su área de trabajo y de manera general de la empresa.

Al referirnos a comunicación efectiva, se quiere enfatizar en la correcta forma de emitir, de canalizar, de codificar y de receptar un mensaje, sin olvidarnos la necesaria y justa retroalimentación dentro del proceso. Todos estos factores, alineados a un objetivo departamental que a su vez estén ligados a la misión y visión de la organización. Y es ahí la importancia de las apreciaciones de los colaboradores administrativos de Frubell S.A., pues esta dimensión proyectó porcentajes críticos en los resultados de la encuesta de clima laboral.

Dentro de este análisis porcentual, podemos constatar que un 78% de la población encuestada considera que su sistema de comunicación es regular, seguido a un 11% que lo evalúa como insuficiente. La suma de estos dos rangos, corroboran el análisis de los resultados obtenidos en la dimensión de comunicación de la encuesta de clima laboral. (Véase Gráfico N° 14)

Gráfico No. 15: Análisis porcentual de la comunicación organizacional.

Fuente: Datos de la Investigación
Elaboración: Autor

Como podemos observar en el gráfico estadístico, solo una minoría de un 11% considera que la empresa posee una forma homologa y acertada de comunicación,

lo alarmante es que la comunicación es una de las categorías primordiales en la convivencia humana.

4.5 Análisis de la entrevista de comunicación del personal administrativo de Frubell S.A.

El presente instrumento de levantamiento de información, fue dirigido a los jefes departamentales para poder obtener su apreciación en cuanto a la comunicación que existe en cada una de sus áreas de trabajo y de manera interdepartamental con las demás áreas.

Las preguntas elaboradas permitieron una mayor objetividad en el momento de relacionar las respuestas de los jefes con la realidad de la comunicación en toda la empresa, pues el investigador, tenía como premisas los resultados obtenidos en forma personal por toda la muestra poblacional.

En el momento de la entrevista con el jefe del área contable, se pudo observar una actitud afectuosa que confirma el estilo de liderazgo y forma de directriz de su área de trabajo. De los tres jefes de área entrevistados es el único que considera que hay una comunicación efectiva dentro de su área.

Esto se lo puede evidenciar en las líneas informales que ha establecido el mismo grupo de trabajo.

Sin embargo, a juicio de los jefes departamentales de Producción y de Recursos Humanos; la comunicación no es un fuerte de sus áreas.

Esto lo podemos apreciar en el siguiente gráfico estadístico:

Gráfico No. 16: Análisis porcentual de la entrevista con jefes acerca de la comunicación organizacional.

**Fuente: Datos de la Investigación
Elaboración: Autor**

Es de gran importancia la forma en la que el observador ha percibido la actitud de los jefes de área, pues la misma repercute en la manera de directriz de su grupo de trabajo y como ésta trasciende en las formas de comunicación entre todos. Recordemos que la categoría comunicación no sólo es verbal, sino también actitudinal.

Según el análisis de las respuestas emitidas en la entrevista individual de cada uno de las cabezas de área, podemos recopilar las siguientes apreciaciones:

- Los jefes departamentales consideran que la comunicación dentro de sus áreas de trabajo es pésima, pues al momento de tratar problemas que surgen en el diario ejercicio de sus funciones, no se lo hace con la objetividad y imparcialidad del caso, sino que se dejan llevar por sugerencias basadas en favoritismos con los colaboradores.
- Consideran que la relación con sus sub – alternos es mala, pues al no establecerse verdaderos lazos de confianza en los cuales pueda tratarse asuntos de índole personal.

- Los jefes de área no se encuentran motivados por parte de la Gerencia, y esto repercute en la forma de comunicación descendente con sus subalternos.
- Expresan que al imponer una orden que viene de la parte gerencial, sus asistentes y auxiliares se sienten poco escuchados, pues no hay una retroalimentación para hacer saber sus intereses y opiniones.
- Consideran que debe implementarse medios de comunicación formal e informal por área y en toda la organización, pues al no poseer ningún medio de comunicación se incurre a la desinformación de nuevos procesos, técnicas o eventos sociales de los colaboradores.
- Finalmente consideran que una de las grandes barreras de la comunicación que existe en toda la organización, es la filtración de la información, consciente y deliberadamente, simplemente por competencias egoístas que existen entre los departamentos.

En conclusión, se puede observar que en estos grupos de trabajo existe poca comunicación formal establecida en los parámetros de la organización y enfocada al logro de los objetivos organizacionales.

Cabe recalcar que la información brindada por los jefes inmediatos van de la mano con las observaciones del investigador, y, junto a las apreciaciones de los demás colaboradores, han servido para un mejor análisis del sistema comunicacional que se evidencia en Frubell S.A.

4.6 Análisis e interpretación global de los resultados según los objetivos propuestos.

A través de las técnicas empleadas en el presente trabajo investigativo, se ha podido constatar que en el análisis de resultados de la dinámica entre las distintas dimensiones de clima laboral; va a depender de las percepciones que los colaboradores tengan en cuanto a sus funciones de puesto de trabajo, entorno particular del área y ambiente general de la empresa.

Por ello, no solo nos quedamos con el resultado del clima en general de la empresa, sino que se analizó detalladamente cada una de sus dimensiones.

La interpretación global obtenida; producto de la aplicación de todos los instrumentos, se detalla a continuación:

- ✓ Diagnosticar el nivel de aceptación del clima laboral que perciben los colaboradores administrativos de Frubell S.A.

El clima laboral evidenciado en los resultados de la encuesta aplicada, resultó encontrarse en un rango medio – aceptable de la tabla general de resultados, sin

embargo; ante la expectación de la situación problema observada; dejaba la duda del “¿por qué no alcanzar el nivel ideal del clima laboral?” (Rango de excelencia)

Sin embargo las percepciones de los colaboradores esclarecían nuestra interrogante en dos de las dimensiones encuestadas.

- ✓ Realizar un análisis comparativo del nivel de aceptación entre las diferentes dimensiones del clima laboral.

Al obtener los resultados planteados luego de su respectiva tabulación, se realizó un análisis comparativo entre las dimensiones del clima laboral, confirmando que el malestar percibido en los colaboradores incurría sobre la comunicación organizacional y el trabajo en equipo del personal administrativo encuestado.

Estas dimensiones afectadas estaban repercutiendo sobre el clima general de la empresa; perjudicando las distintas formas y canales de comunicación al igual que las labores que demandan una interrelación grupal con el área.

- ✓ Identificar los canales de comunicación dentro de la organización Frubell S.A., que permitan describir como es la estructura de las mismas, sus formas de acción, ejecución e incidencia en el clima laboral.

Una vez identificadas las dimensiones con menor porcentaje de aceptación en cuanto al clima laboral favorable, se procedió al análisis individual de las formas de comunicación, y de los distintos canales de comunicación que la empresa posee para la ejecución de las tareas departamentales en función a los objetivos organizacionales.

En el análisis de este objetivo se pudo evidenciar que no poseen un canal de comunicación formal, que la comunicación que se da entre los colaboradores es de manera informal; por pura necesidad social, no existe ninguna dirección para transmitir un mensaje por parte de la gerencia o jefes superiores, y que existen varias barreras de comunicación, por ejemplo: la filtración de información y en base a la percepción selectiva.

- ✓ Describir la forma del trabajo en equipo en Frubell S.A., su relación en el desarrollo y ejecución de las tareas laborales e incidencia en el clima laboral.

Teniendo en cuenta que la segunda dimensión con el porcentaje más bajo de aceptación fue el trabajo en equipo, se procedió a indagar sobre el trabajo de los colaboradores de manera particular y general.

Para conseguir este cometido, las técnicas empleadas fueron; una evaluación de desempeño aplicada en una forma de 180° grados (tres niveles distintos de un mismo colaborador) y una encuesta que demostraría si poseen características de equipo de trabajo.

El análisis de este objetivo, nos permite identificar que los colaboradores encuestados; se sitúan de forma general en un rango satisfactorio de desempeño laboral, sin embargo; al momento de trabajar en equipo no demuestran una identidad establecida como grupo, además; que en la practicidad de sus labores; solo responden con la figura de meros *grupos de tareas asignadas*⁹ por parte de la organización.

Por lo tanto, mediante este análisis global de resultados; se demuestra que se ha llevado a cabo la ejecución y cumplimiento de los objetivos específicos que fueron planteados al comenzar con el presente trabajo investigativo.

⁹ Robbins Stephen P. – Comportamiento Organizacional 10ma edición (Pearson Educacion/Mexico 2004)re

5. CONCLUSIONES

Al concluir con este trabajo investigativo y después de haber realizado el respectivo análisis de los resultados obtenidos en cada uno de los instrumentos empleados para el levantamiento de la información, podemos llegar a las siguientes conclusiones:

- Para realizar un estudio del clima laboral dentro de la organización, se tiene que considerar una perspectiva sistemática; donde se abarquen las particularidades del individuo en relación a las exigencias del puesto laboral y los objetivos planteados por parte de la empresa. En este caso Frubell S.A. presentó un clima adecuado en un rango medio, sin embargo; los colaboradores presentaban ciertas inconformidades ante determinadas situaciones.
- La aceptación de un adecuado clima laboral, va a depender de las percepciones que los colaboradores tengan en relación a las dimensiones analizadas, cuyo resultado general; debe ser analizado en forma minuciosa, para detectar las necesidades y patrones que inciden en el alcance del ideal planteado.
- En el análisis comparativo de los resultados de la encuesta de clima laboral, se debe considerar cuales han sido las dimensiones que han reflejado el porcentaje más bajo, pues este indicador; será el que evidencia el origen de la insatisfacción en las percepciones de los colaboradores. Nuestra investigación nos permitió hondear en dos de las dimensiones de clima laboral: el trabajo en equipo y la comunicación.
- La realización de las tareas asignadas por parte de los colaboradores en cuanto a su puesto de trabajo, no siempre reflejan un verdadero trabajo en equipo, por lo tanto a través de este trabajo investigativo, se pudo identificar los diferentes grupos de trabajo, analizando las formas de desempeño personal y grupal que tiene los colaboradores en el momento de ejecutar alguna función que demande la organización.
- Los grupos de trabajo, son meros ejecutores de tareas, y no responden a las características de un equipo de trabajo, no poseen identidad, ni sentido de pertenecía, ni objetivos claros como equipos.
- La comunicación organizacional es un medio que trasciende a todos los ámbitos del colaborador, en lo personal, en lo laboral y en las relaciones interpersonales que surgen dentro de la empresa. El análisis de esta comunicación organizacional dentro de Frubell S.A., pudo evidenciar las formas de comunicación, los canales y las direcciones en la que se ejecuta, además de las barreras que impiden el flujo de la información dentro de la organización.

- Los canales de Comunicación de Frubell S.A. no poseen una estructura formal reconocida por la empresa; donde se reconozca su forma y dirección. Los colaboradores no poseen un medio adecuado para transmitir la información interdepartamental.
- La Gerencia de Frubell S.A, no presta atención a los factores intrínsecos de la personalidad de cada uno de los colaboradores, ni a los factores extrínsecos que repercuten en la dinámica del clima laboral, lo que provoca el desarrollo de malestares interpersonales entre las áreas analizadas.

6. RECOMENDACIONES

Según las conclusiones establecidas, se sugieren las siguientes recomendaciones:

- Sensibilizar a la Gerencia sobre el estudio y análisis de los factores que repercuten en el fenómeno de clima laboral, cuya realización sea de una manera permanente dentro de la organización, a través de charlas o talleres que sean alineados al alcance de los objetivos organizacionales.
- Desarrollar planes de acción para modificar las condiciones de clima laboral entre los departamentos analizados en este trabajo investigativo, a través de acercamientos por parte del área de Recursos Humanos, donde se concientice sobre la situación problema.
- Gestionar acciones para la modificación de los canales de la comunicación departamental y organizacional de Frubell S.A., realizando un plan de mejoras que contribuyan a una comunicación efectiva dentro de la organización.
- Concientizar sobre las barreras de comunicación existentes en la empresa, señalando el impacto que tiene en el alcance de los objetivos departamentales y generales de la empresa.
- Elaborar un plan de mejoras que permitan potencializar la dirección de la comunicación, a través de las comunicaciones informales que se dan en la convivencia diaria de los colaboradores.
- Desarrollar un plan de mejoras para la ejecución de las funciones en relación al puesto de trabajo, basados en las implicaciones teóricas de la formación de equipos de trabajo; en el cual se realicen actividades que contribuyan a mejorar las relaciones interpersonales entre los colaboradores.
- Implementar en el área de Recursos Humanos, un formato que responda a las necesidades actuales del desempeño laboral, basado en estudios actualizados de la evaluación del personal.
- Desarrollar programas desde la perspectiva de Recursos Humanos, donde se realicen actividades extra – laborales que permitan afianzar las relaciones interpersonales dentro de una misma área de trabajo y de manera interdepartamental de Frubell S.A.
- Se sugiere a la gerencia, que el análisis obtenido de este trabajo investigativo, sea aplicado a las demás áreas de la organización, pues como ya lo hemos observado, los canales de comunicación y la estructura de un equipo de trabajo repercuten en el clima laboral de toda la organización.

- Implementar un plan de mejoras que fortalezca la dinámica grupal entre las áreas, mediante talleres donde se concientice sobre el efecto de las relaciones interpersonales en el desempeño laboral.

7. REFERENCIAS BIBLIOGRÁFICAS

- Leonardo Sayago – Investigación sobre Comunicación Organizacional (universidad de Mexico, 2002)
- Catherine A. Barsallo G. Psicología y comunicación - Prof. Ceferino Smith (Universidad Panamericana UPAM)
- Álvaro Antonio Ascary Aguillón - Investigación sobre trabajo en equipo - Lic. Miriam Decanini Cepeda. - Universidad Autónoma de Nuevo León (Facultad de Psicología)
- Formación de equipos AUTOR: DYER, William G.

8. LINKOGRAFÍA

- <http://es.wikipedia.org/wiki/Individuo>
- <http://www.ensayos.com/ensayos/Caracter%C3%ADsticas-Del-Ser-Humano/4408130.html>
- <http://www.monografias.com/trabajos93/conducta-humana/conducta-humana.shtml>
- http://www.inteligencia-emocional.org/cursos/tipos_de_conducta_2.htm
- <http://laconductadelhombre.blogspot.com/>
- <http://www.eumed.net/libros-gratis/2007c/340/Teorias%20que%20sustentan%20el%20Clima%20Organizacional.htm>

9. BIBLIOGRAFÍA

- Watzlawick P., Beavin Bavelas, J., y Jackson, D. J. (1964) Pragmatics of Human Communication. Norton: W. W. & Company.
- Lacan, Jacques. (1968) Language of the Self. Baltimore: John Hopkins University Press.
- Bertalanffy, Ludwig Von, Teoría General de los Sistemas, Ed. Fondo de Cultura Económica México, 3ª. Edición, 1995, 311 pp.
- Chiavenato, Idalberto, Introducción a la Teoría General de la Administración, MC GRAW HILL. 1995,1998.
- Fundamentos de Metodología de la Investigación – Roberto Sampieri (editorial Mc. Graw – Hill, México 1998)
- Robbins Stephen P. – Comportamiento Organizacional 10ma edición (Pearson Educacion/Mexico 2004)

10. ANEXOS

ANEXO 1: Formato de encuesta de clima laboral.

Departamento de Recursos Humanos F-RH 017		Frutos Bellos FRUBELL S.A.				
<p>Muchas gracias por tomarse el tiempo para completar esta encuesta del Departamento de Recursos Humanos de FRUBELL S.A. Su opinión es de gran importancia para mejorar aún más nuestra gestión.</p> <p>Esta encuesta requiere sólo unos 5 minutos de su tiempo. Sus respuestas serán totalmente anónimas.</p>						
Escala a evaluar	Puntaje					
5. Siempre	Excelente					
4. Casi Siempre	Muy Satisfactorio					
3. A veces	Satisfactorio					
2. Casi Nunca	Poco Satisfactorio					
1. Nunca	Insatisfactorio					
<p>Lea detenidamente cada PREGUNTA en el casillero y marque con el NUMERO el casillero de acuerdo a su criterio objetivo e imparcial.</p>						
ORGANIZACIÓN Y SENTIDO DE PERTENENCIA		SIEMPRE	CASI SIEMPRE	A VECES	CASI NUNCA	NUNCA
1	Conozco adecuadamente la Misión, Visión y Objetivos de la empresa					
2	Entiendo claramente las jerarquías y políticas de la empresa					
3	Entiendo bien los beneficios que tengo en la empresa					
4	La empresa brinda estabilidad laboral					
5	La Gerencia tiene un interés real por el bienestar de los que trabajamos en la empresa					
6	¿Con que frecuencia considero que la organización es un buen lugar para trabajar?					
JEFE INMEDIATO Y ESTILO DE LIDERAZGO						
7	Mi trabajo es supervisado por mi jefe inmediato?					
8	¿Mi Jefe crea un ambiente de confianza y participación?					
9	Mi jefe inmediato cuenta con los conocimientos necesarios para dirigir eficazmente el área de trabajo?					
10	Mi jefe mantiene su conducta de comportamiento, incluso estando bajo presión?					
11	Mi jefe inmediato acepta su parte de responsabilidad si hay un problema, en lugar de echarle la culpa a otros?					
12	¿Mi jefe genera entusiasmo y compromiso con el cumplimiento de las metas del área?					
TRABAJO EN EQUIPO						
13	Existe cooperación por parte de los miembros de mi equipo de trabajo para el alcance de nuestros objetivos?					
14	En mi área de trabajo buscamos minimizar conflictos que se presenten entre los compañeros y que afectan el trabajo?					
15	En mi equipo de trabajo existe la confianza y el respeto para poder tratar asuntos laborales y personales					
16	Las reuniones de mi equipo resultan de utilidad para realizar mi trabajo					
17	Los miembros de mi equipo de trabajo tienen en cuenta mis opiniones					
18	En mi área de trabajo todos podemos expresarnos libremente y conjuntamente buscamos soluciones cuando surgen dificultades?					

Lado B

SEGURIDAD INDUSTRIAL Y SALUD OCUPACIONAL					
19	La información difundida acerca del programa de Seguridad y Salud Ocupacional me ha llevado a concienciar sobre su importancia				
20	Considero que los temas de Seguridad y Salud Ocupacional son oportunamente comunicados				
21	MI jefe promueve el entusiasmo y compromiso en la participación de actividades a desarrollarse en Seguridad y Salud Ocupacional				
22	Considero importante la capacitación en temas de seguridad y Salud Ocupacional				
23	¿Se siente motivado a participar en actividades de Seguridad y Salud Ocupacional?				
24	¿Cumple usted con las políticas, reglamentos y procedimientos establecidos en el manual de Seguridad y Salud ocupacional?				
COMUNICACIÓN					
25	Mi jefe nos comunica los cambios de la empresa y en el área de manera clara y oportuna				
26	La comunicación con mis compañeros de trabajo es buena y efectiva				
27	Participo de juntas periódicas de información sobre objetivos y avances de mi área de trabajo				
28	Recibo la información necesaria de parte de otros departamentos en forma oportuna				
29	Conozco a dónde debo acudir cuando tengo un problema relacionado con el trabajo				
30	Existe algún medio (revista, boletín, cartelera) que sirva como una buena fuente de información				
CAPACITACIÓN					
31	La empresa se interesa en la mejora de mis competencias , habilidades y conocimientos a través de la capacitación				
32	Desde que ingresé a la empresa han mejorado mis conocimientos con la capacitación que se programa anualmente				
33	Considero que es adecuado el levantamiento de información para el Programa de Capacitaciones				
34	La programación de la capacitaciones es útil y adecuada a mis labores profesionales y personales				
35	Tengo la oportunidad de evaluar los temas y al evaluador despues de cada evento de capacitación				
AMBIENTE FÍSICO DE TRABAJO					
36	Dispongo del espacio físico adecuado para realizar mis funciones				
37	El ambiente físico de mi sitio de trabajo es adecuado				
38	La iluminación que posee mi espacio de trabajo es adecuada				
OTRAS SUGERENCIAS:					
MUCHAS GRACIAS POR SU AYUDA ESTA ENCUESTA AYUDARÁ EN LA MEJORA DEL AMBIENTE LABORAL DE FRUBELL S.A.					

ANEXO 2: Formato de la evaluación de desempeño.

Frutos Bellos									
FRUBELL S.A.		RECURSOS HUMANOS							
EVALUACIÓN DEL DESEMPEÑO PARA EL PERSONAL ADMINISTRATIVO									
Fecha:									
Nombre:		Jefe Inmediato:							
Área:									
Cargo:									
Tiempo de permanencia en el puesto:				Años:		Meses:			
Escala a evaluar:		Puntaje							
5. Excelente		95-100 = E = Excelente							
4. Muy satisfactorio		80-94 = MS = Muy Satisfactorio							
3. Satisfactorio		65-79= S = Satisfactorio							
2. Poco satisfactorio		50-64= PS = Poco Satisfactorio							
1. Insatisfactorio		00-49= I = Insatisfactorio							
Lea detenidamente cada FACTOR en el casillero de la descripción que identifique el desempeño del colaborador evaluado y asigne un puntaje del 1 al 5 en el recuadro de acuerdo a su criterio objetivo e imparcial.									
CUALIDADES DEL DESEMPEÑO PERSONAL 50%									
CUMPLIMIENTO DE NORMAS: Cumple con las disposiciones y ordenes que exige el reglamento interno de la Empresa, así como también la de sus superiores u otros departamentos. Es disciplinado en su comportamiento.									
CALIDAD DEL TRABAJO: Evalúe la exactitud, orden, corrección y la ausencia de errores en el cumplimiento de las tareas. Evalúe la precisión, eficiencia y confiabilidad del trabajo.									
CONOCIMIENTO DEL CARGO: Grado de conocimiento de las tareas a realizar, además de poseer la preparación necesaria para cumplir con lo encomendado.									
RELACIONES INTERPERSONALES: Relaciones amistosas con otras personas, sean estos superiores, compañeros de trabajo, clientes o proveedores.									
ASISTENCIA Y PUNTUALIDAD: Evalúe la regularidad y puntualidad de la asistencia al trabajo a través de la frecuencia de faltas, atrasos y permisos.									
Se suman los puntos se divide para 25 y luego se multiplica para 50								Suma de puntos	
								SUBTOTAL	

Lado B

CUMPLIMIENTOS Y LOGROS 50%			
EN FUNCIONES ESPECÍFICAS ASIGNADAS AL PUESTO			
Presenta los reportes o informes que le son solicitados por su jefe inmediato			
Programa y cumple semanalmente el plan de tareas a su cargo, que entrega cada lunes a su jefe inmediato.			
Entrega puntual o con anticipación trabajos solicitados o asignados, superando cualquier situación accidental que se pudiera presentar en el desarrollo de lo solicitado.			
Se asegura que en los procesos aplicados en su actividad diaria están de acuerdo a las políticas y procedimientos establecidas en su área.			
Cumple con las normas de seguridad y medio ambiente que la empresa dispone. Se preocupa por el aseo y orden de sus áreas de trabajo y/o entorno.			
Se suman los puntos se divide para 25 y luego se multiplica para 50			Suma de puntos
			SUBTOTAL
			TOTAL DE RESULTADO FINAL
DETERMINACIÓN DE LA CALIFICACIÓN FINAL			
Para la determinación del puntaje total obtenido por el funcionario, traslade las calificaciones			
	VARIABLE EVALUADA	PONDERACIÓN ASIGNADA	CALIFICACIÓN
	Cualidades del desempeño personal	50%	
	Cumplimiento y logro de objetivos	50%	
	TOTAL	100%	

ANEXO 3: Formato de la encuesta de trabajo en equipo.

Frutos Bellos									
FRUBELL S.A.		RECURSOS HUMANOS							
ENCUESTA DE TRABAJO EN EQUIPO PARA EL PERSONAL ADMINISTRATIVO									
Fecha:									
Área:									
Cargo:									
Tiempo de permanencia en el puesto:			Años:			Meses:			
Escala a evaluar:	Puntaje								
5. Completamente	Excelente								
4. Aceptablemente	Muy Satisfactorio								
3. Regular	Satisfactorio								
2. Poco	Poco Satisfactorio								
1. Nada	Insatisfactorio								
Lea detenidamente cada PREGUNTA en el casillero y marque con el NUMERO el casillero de acuerdo a su criterio objetivo e imparcial.									
PREGUNTAS:		Completamente	Aceptablemente	Regular	Poco	Nada			
1. ¿Qué tan claros tiene los objetivos de su área de trabajo y en que medida considera que son útiles y apropiados?									
2. ¿En qué medida se siente usted parte de su equipo de trabajo?									
3. ¿En qué medida tiene claro el rol de cada integrante de su área de trabajo?									
4. ¿En qué medida piensa usted que los problemas que se presentan en su área de trabajo son solucionados como un equipo?									
5. ¿Qué tan de acuerdo está usted con la forma de liderazgo de su jefe inmediato?									
6. ¿En qué medida piensa usted que los objetivos de su área de trabajo son comprendidos por sus compañeros de la misma área?									
7. ¿En qué medida considera usted la eficiencia para el cumplimiento de las tareas del área de sus compañeros de área de trabajo ?									
8. ¿En qué medida conoce y esta de acuerdo con el sistema de evaluaciones como equipo de trabajo?									
9. ¿En qué medida considera usted la satisfacción de los integrantes al pertenecer a un mismo equipo de trabajo dentro de su área?									
10. ¿En qué medida considera que los objetivos del área de trabajo pueden lograrse actualmente como equipo?									
OTRAS SUGERENCIAS:									
MUCHAS GRACIAS POR SU AYUDA, ESTO AUMENTARA LA SATISFACCION DE LOS CLIENTES EXTERNOS E INTERNOS Y MEJORA DEL TRABAJO EN EQUIPO									

ANEXO 4: Formato de la encuesta de comunicación organizacional.

Frutos Bellos					
FRUBELL S.A.		RECURSOS HUMANOS			
ENCUESTA DE COMUNICACIÓN ORGANIZACIONAL PARA EL PERSONAL ADMINISTRATIVO					
Fecha:					
Área:					
Cargo:					
Lea detenidamente cada PREGUNTA en el casillero y marque con UNA X el casillero de acuerdo a su criterio objetivo e imparcial.					
PREGUNTAS:		SI	NO		
1. ¿Conoce usted la historia, misión, visión y valores de la empresa?					
2. ¿Conoce usted la misión y visión de su área de trabajo?					
3. ¿Conoce usted la jerarquía de la empresa y los nombres de los gerentes principales?					
4. ¿Sabe con claridad el manual de las funciones de su puesto de trabajo?					
5. ¿Conoce usted las funciones principales de las demás áreas de trabajo?					
6. ¿Tiene fácil acceso para poder comunicar alguna novedad a su jefe inmediato?					
7. ¿Tiene usted reuniones periódicas con su jefe inmediato, para tratar asuntos de su desempeño profesional dentro del área?					
8. ¿Posee usted algún medio electrónico o físico para hacer conocer alguna novedad a su jefe inmediato?					
9. ¿Usted cree que existe la confianza necesaria con su jefe inmediato para tratar asuntos personales?					
10. ¿Usted cree que la comunicación a nivel de las distintas áreas es óptima y acertada?					
OTRAS SUGERENCIAS:					
MUCHAS GRACIAS POR SU AYUDA, ESTO AUMENTARA LA SATISFACCION DE LOS CLIENTES EXTERNOS E INTERNOS Y MEJORA DE LA COMUNICACIÓN ORGANIZACIONAL					

ANEXO 5: Formato de la entrevista de comunicación organizacional.

Departamento de Recursos Humanos F-RH 017		Frutos Bellos FRUBELL S.A.	
Fecha: _____	Hora: _____		
Entrevistador: _____			
Nombre del entrevistado: _____			
<p>Muchas gracias por el tiempo para completar esta ENTREVISTA del Departamento de Recursos Humanos de FRUBELL S.A. Su opinión es de gran importancia para mejorar aún más nuestra gestión.</p>			
<p>1. ¿Cómo considera usted el sistema de comunicación dentro de la empresa? ¿Por qué?</p>			
<p>2. ¿Cómo es la relación que tiene con su superior inmediato, su jefe (buena, mala, regular)?</p>			
<p>3. ¿Considiera usted que la comunicación dentro de su área de trabajo lo motiva? Explíquelo</p>			
<p>4. ¿Qué canal de comunicación cree usted que se debe implementar a la organización? ¿por qué?</p>			
<p>5. ¿Usted considera que existe alguna barrera en la comunicación de la organización? ¿Cuál? Explique</p>			
ENTREVISTADO			
OTRAS SUGERENCIAS:			
OBERVACIONES POR PARTE DEL ENTREVISTADOR:			
<p>MUCHAS GRACIAS POR SU AYUDA, ESTO AUMENTARA LA SATISFACCION DE LOS CLIENTES EXTERNOS E INTERNOS Y MEJORA DE LA COMUNICACIÓN ORGANIZACIONAL</p>			