


**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS**

**TESIS PARA OPTAR AL GRADO ACADÉMICO DE
PSICÓLOGA INDUSTRIAL**

TÍTULO:

“Factores de la Cultura Organizacional que inciden en la conducta del rol de los colaboradores de la compañía Expalsa de la ciudad de Guayaquil 2012”.

Autora:

PATRICIA SUSANA JIMÉNEZ AGUAS

GUAYAQUIL- ECUADOR

2013

ACEPTACIÓN

El tribunal debidamente organizado y estructurado decide que el trabajo realizado por la alumna PATRICIA SUSANA JIMÉNEZ AGUAS es de total satisfacción para la obtención del título al grado de Psicóloga Industrial.

PRESIDENTE DEL TRIBUNAL

VOCAL

VOCAL

DECLARACIÓN DE AUTORÍA

Declaro que soy autora de este Trabajo de Titulación y autorizo a la Universidad de Guayaquil, hacer uso del mismo, con la finalidad que estime conveniente.

PATRICIA SUSANA JIMÉNEZ AGUAS

Firma: _____

PENSAMIENTO

"En última instancia, los músicos deben hacer música, los artistas deben pintar, los poetas deben escribir, si quieren estar en paz consigo mismo. Lo que los humanos pueden ser, es lo que deben ser. Deben ser auténticos con su propia naturaleza."

Abraham Maslow.

AGRADECIMIENTOS

Le doy gracias a Dios padre por su ayuda divina y sus bendiciones.

A mis Padres Aníbal y Rosa les agradezco todo el apoyo brindado y la oportunidad que me ofrecieron, los estudios, sin su ayuda jamás hubiese logrado alcanzar esta meta.

A mis hermanos Christian y Rodolfo quienes me dieron su apoyo incondicional en el transcurso de mi vida.

Sentimientos de gratitud especial hacia mi tutora de tesis y de práctica: la Psicóloga Mayra Noriega, la recordare como gran docente y amiga quién compartió sus conocimientos conmigo ejemplo de profesional que realiza su trabajo con entrega total de sus capacidades, competencias y experiencia a los futuros psicólogos industriales, estando presente en mis primeras clases de la carrera Industrial nuevamente finalizando este proceso ha sido una gran guía en esta hermosa etapa de estudiante, le agradezco sus conocimientos brindados su ayuda y colaboración en éste triunfo alcanzado por sus oportunos comentarios y sugerencias durante los años cursados.

Finalmente a la Facultad de Psicología y quienes conforman la misma docentes en general quienes tuve la oportunidad de conocer y dejaron en esta profesional sus sabios conocimientos.

Y a todas aquellas personas que sientan que parte de esta meta alcanzada es gracias a ellos.

Patricia Jiménez Aguas.

DEDICATORIA

A todos los que confiaron en mí, especialmente a mi familia y a Dios.

A mis padres porque sus amor incondicional ha sido el pilar fundamental de mi vida y de mis decisiones.

Durante el transcurso de mi vida estudiantil nunca me han dejado sola, con su amor incondicional, quienes me dieron ánimos en momentos de incertidumbre.

Mis compañeros de clases que en el presente estudiantes y futuros profesionales compartiremos el mismo amor y entrega a una profesión de servicio, donde serán reflejados nuestro compromiso al individuo indiferente del contexto preparado para gestionar como psicólogos.

Patricia Jiménez Aguas

RESUMEN

La organización donde se realizará el proyecto de investigación es en Expalsa División Empacadora, domiciliada en el km 6/5 Vía Durán Tambo en la ciudad de Guayaquil, la compañía está especializada en las producción y exportación de productos agrícolas y acuícolas desde 1983 en la línea convencional y orgánica.

En cada organización existe un subsistema sumamente complejo que ejerce considerable influencia sobre su composición y actividad; instrumentos, bienes de consumo, estatus, normas, supuestos subyacentes, ideas y creencias institucionales, valores. Cada persona ingresa a una organización con una experiencia previa, su bagaje cultural, fruto de su proceso de socialización y en especial de sus experiencias organizacionales anteriores.

La presente Investigación fue realizada con una muestra de un grupo de 17 empleados del área de producción que consta con un aproximado de 50 colaboradores entre varones y mujeres que se encuentran en un rango de 20 a 30 años de edad, para lo cual se utilizó como técnicas e instrumentos, una encuesta sobre Cultura Organizacional, cuestionario de Ambigüedad y Conflicto de rol y Cuestionario de Socialización

Este trabajo tiene como objetivo determinar los factores de la Cultura y su influencia en la conducta del rol de los colaboradores, cómo ésta puede afectar positiva y negativamente el desempeño de cada uno de los colaboradores de la empresa.

ÍNDICE	PÁGINAS
Carátula	I
Página de aceptación	II
Declaración de la autoría	III
Pensamiento	IV
Agradecimiento	V
Dedicatoria	VI
Resumen	VII
Índice	VIII
Introducción	1

CAPÍTULO I Marco Teórico

Marco Referencial

1.1 Antecedentes	4
1.1.1 Cultura Organizacional	5
1.1.2 Evolución Histórica de la Cultura Organizacional	8
1.1.3 Variables de la estructura organizacional	9
1.2 Concepto de Cultura Organizacional	10
1.2.1 Clasificación de Cultura Organizacional	12
1.2.2 Funciones de la Cultura Organizacional	13
1.2.3 Socialización	14
1.3 La Cultura Organizacional según SCHEIN	15
1.4 Indicadores y manifestaciones Culturales	19
1.4.1 Clima organizacional.	20
1.4.2 Valores organizacionales.	22

1.4.3 Presunciones básicas.	24
1.4.4 Las normas.	24
1.4.5 Las interacciones.	25
1.4.6 Lenguajes y símbolos	25
1.4.7 El medio ambiente físico.	25
2. Descripción de los Conceptos Básicos de la conducta del rol.	
2.1 Conducta Organizacional	26
2.1.1 Conceptos Básicos	26
2.2 Los Roles En La Organización Y Su Proceso De Socialización Organizacional.	
2.2.1 Conceptos Básicos	29
2.2.2 Conducta del rol	30
2.2.3 Identidad de rol	31
2.2.4 Percepción del rol	31
2.2.5 Expectativas del rol	31
2.2.6 Ambigüedad y conflicto de rol	32
2.3 El Modelo De Adopción De Roles (Role Taking) De La Escuela De Michigan.	
33	
2.3.1 El episodio de rol	33
2.4 Socialización del individuo en la organización.	35
2.4.1 conceptos Básicos	36

CAPÍTULO II Metodología

2.1. Diseño de la investigación	38
2.2 Población	39
2.3 Muestra	39
2.3.1 Criterios de inclusión	39
2.3.2 Criterios de exclusión	39
2.4 Conceptualización y Operacionalización de variables	40
2.5 Instrumentos de investigación	41
2.6 Resultados esperados	42

CAPÍTULO III Análisis e Interpretación de Resultados

3.1. Análisis de los resultados	43
3.2. Análisis global de las técnicas	68
3.3. Conclusiones	85
3.4. Recomendaciones	89
3.5. Bibliografía	91
3.6. Anexo	92

INTRODUCCIÓN

El estudio de la organización como un sistema social y sentido formal ni requiere ni desea la integración del individuo completo, es la persona en su unidad global, la que se introduce en la organización y espera de aquella que prescindiera de ciertos aspectos de su realidad personal durante su desempeño en la organización.

La cultura organizacional es la conciencia colectiva que se expresa en el sistema de significados compartidos por los miembros de la organización que los identifica y diferencia de otros institucionalizando y estandarizando sus conductas sociales.

En la compañía Expalsa se puede observar la cultura organizacional donde se crea un clima interno de mucho control que regula el comportamiento de sus miembros. Sobre todo es una empresa familiar en donde no existe el involucramiento por parte de los directivos siendo su única intervención en las decisiones que se centralizan en la cúpula.

Lo relevante de este estudio está en entender cómo la cultura de una organización no es algo que se mantiene inerte e inmutable, en cuanto es interpretada y reinterpretada, desde su creación, por los empleados en el cumplimiento de sus funciones, en el intento planificado de alcanzar los objetivos que les fueron delegados, generando culturas específicas, con límites más pequeños dentro de la organización.

El rol establece los componentes culturales, es decir la cultura establece un rol a determinados sujetos y un sujeto puede tener varios roles, dependiendo de la cultura, el rol va estar determinado de distintas maneras.

Así como también se abarcará la importancia que tiene la cultura organizacional, sus características, funciones, factores y valores que son fundamentales para el buen desempeño de la organización. Es así como el desarrollo organizacional es una técnica destinada a ayudar a las organizaciones a enfrentar con un mejor éxito los distintos desafíos que se les presentan.

La cultura cambia de manera natural en respuesta a las transformaciones que se producen en la empresa, en sus miembros o en su entorno, al ser un producto de doble proceso: de importación cultural desde el entorno social de la empresa y de construcción desde dentro.

Existe una estrecha relación entre cultura organizacional y conducta del rol que hace referencia a un sujeto que la desempeña y a una situación, en buena medida social, en la que se desarrolla.

Desde un análisis sistémico las organizaciones reflejan un marco de valores, creencias, ideas, sentimientos y voluntades de los individuos que la conforman, generando un conjunto de actitudes que le permitan sentirse identificados con la organización.

Las organizaciones están definidas como un sistema de roles que permiten regular el comportamiento del individuo dentro de la organización conjuntamente con los factores culturales que condescienden la adaptación del sujeto a la organización.

Asociadas a cada puesto hay un conjunto de actividades o conductas esperadas. Estas actividades constituyen el rol que ha de cumplir al menos aproximadamente, toda persona que ocupe el puesto.

La integración de un nuevo miembro a la organización conlleva un proceso de socialización que lo lleve a adaptarse a su nuevo entorno laboral, ésta adaptación expresada en el comportamiento dependerá de los sistemas que permiten su identificación tanto como un sujeto social donde emerge como etapa final la conducta del rol a desempeñar.

Los nuevos retos que enfrenta Expalsa, como la expansión en el mercado de la comercialización, conlleva que se requiera la contratación de un nuevo capital humano como demanda de este crecimiento para conseguir los nuevos objetivos planteados dentro de la organización, por lo cual la integración de este nuevo miembro depende de los factores de la cultura organizacional y su conducta del rol como su proceso de socialización

La presente investigación es de naturaleza descriptiva y aborda la situación actual de la empresa.

PROBLEMA

¿Qué factores de la Cultura Organizacional inciden en la conducta del rol de los colaboradores de la compañía Expalsa de la ciudad de Guayaquil 2012?

OBJETIVO GENERAL

Identificar los factores de la Cultura Organizacional que inciden en la conducta del rol de los colaboradores de la compañía Expalsa de la ciudad de Guayaquil 2012.

OBJETIVOS ESPECÍFICOS

- ▶ Identificar los factores de la Cultura Organizacional de la Compañía Expalsa de la ciudad de Guayaquil.
- ▶ Determinar la conducta del rol de los colaboradores de la compañía Expalsa de la Ciudad de Guayaquil.
- ▶ Caracterizar los factores que influyen sobre el proceso de adopción de roles.

IDEA A DEFENDER

Los factores de la Cultura Organizacional y el proceso de socialización son determinantes de la conducta del rol de los colaboradores de la compañía Expalsa.

JUSTIFICACIÓN

La presente investigación pretende abordar dimensiones que configuran la cultura y la conducta organizacional, de la cual subyace el proceso de socialización que va determinando el comportamiento individual y grupal en el entorno organizacional.

El constante requerimiento de personal, para cubrir las exigencias de trabajo en la organización, conlleva la integración de un nuevo colaborador a la empresa, que trae consigo expectativas que en el transcurso de su adaptación van a ser cubiertas y modificadas al cumplir un rol determinado, dado por el puesto a

desempeñar así como por las regulaciones de comportamiento impuestas por la organización y así conocer qué factores de la cultura inciden en la conducta del rol y cuáles nos permitirá implementar nuevas estrategias.

Se podrá identificar otros fenómenos que conforman la cultura organizacional y que se encuentran presentes, como la rotación, conflictos de roles, comunicación, liderazgo.

Conocer la cultura de la organización es importante ya que el comportamiento del personal que labora en las organizaciones potencia aspectos como el de la eficacia, diferenciación, innovación y adaptación. La cultura encierra factores determinantes tomando en cuenta además que el comportamiento del grupo está condicionado por la percepción que tenga éste de la organización, por lo que la cultura debe ser desarrollada para lograr un equilibrio.

La compañía Expalsa, tiene un alto nivel de crecimiento por lo cual conlleva a su constante innovación y evaluación en los procesos para alcanzar los objetivos planteados y por ende la obtención de las certificaciones que aseguran la calidad del producto ofrecido.

El proceso de crecimiento de la organización, la creación de nuevos puestos, las exigencias de los jefes para alcanzar los objetivos planteados conlleva la integración de un nuevo personal a la empresa, ya consolidado por costumbres, normas subyacentes en los miembros que lo conforman, existen factores que permiten que estos nuevos colaboradores se integren.

La estabilidad y la eficacia de las organizaciones dependen de la habilidad que tengan para socializar a los nuevos miembros.

Con lo señalado anteriormente, se ha justificado el objeto de estudio de la presente investigación.

CAPÍTULO I

MARCO TEÓRICO

1.1 Antecedentes

La corporación Expalsa está especializada en la producción y exportación de productos agrícolas y acuícola desde 1983 en la línea convencional y orgánica. En particular, nuestro departamento de control de calidad garantiza que todos nuestros productos estén en conformidad con las expectativas de clientes y consumidores finales.

Expalsa, provee al mercado internacional su camarón más apreciado (*L. vannamei*) e integra todas las áreas de la acuicultura que abarcan: desde laboratorios de reproducción, producción del alimento, crianza, hasta empaque y distribución del producto. Poder controlar todo el ciclo de producción permite garantizar la absoluta trazabilidad de su producto ofreciendo un camarón siempre de calidad insuperable.

En la actualidad, se han incrementado los estándares de venta por lo cual se requiere contratar personal en las distintas áreas de producción, lo que permitirá alcanzar las metas trazadas. Identificar los factores culturales es de gran importancia para la incorporación del personal ya que permitirá dar una perspectiva de la empresa. La no identificación de los mismos traerá conflicto en su adopción de roles durante el proceso de socialización.

Hay que iniciar esta búsqueda desde la idea misma de cultura para pasar desde allí a demarcar lo que es la cultura en la empresa. Siguiendo a Ortega y Gasset, "el hombre es llamado a ejercitar la vida en una altura determinada de la evolución de los destinos humanos"¹. Ortega se vale de esta idea para plantear que cada generación se instala sobre la anterior y no en cualquier parte, lo cual le hace "forzoso vivir a la altura de los tiempos". Siendo así, dice que "la cultura es el sistema vital de las ideas en cada tiempo", y define de modo más preciso aun

¹ Ortega y Gasset, José. El Libro de las Misiones. Espasa-Calpe. Madrid, 1976. Pág. 73

cuando plantea que "cultura es el sistema de ideas vivas que cada tiempo posee. Mejor: el sistema de ideas desde las cuales el tiempo vive."²

De otra parte es posible seguir la idea de Aguirre Baztán según la cual "cultura es un sistema de conocimiento que proporciona un modelo de realidad, a través del cual se le da sentido al comportamiento. Este sistema ha sido adquirido a lo largo de la tradición de la comunidad a la cual identifica (etnia), siendo transmitido (enculturación) por medio de objetos materiales y formales"³.

1.1.1 Cultura Organizacional

Con el fin de presentar y entender el concepto de cultura organizacional y de la importancia del hombre en las organizaciones es significativo dar un enfoque hacia la sociología de la empresa y evidentemente a la teoría y clásicos de la administración.

Anteriormente los estudios para evaluar la empresa y su problemática se basaban en la economía pero con el tiempo como hoy en día se conocen los clásicos de la administración, se realizó un cambio importante frente a la necesidad de entender y evaluar por medio científico a la problemática dentro de las empresas en donde aparecen las teorías de Taylor sobre la administración científica, demostrando un estudio sistemático del trabajo para establecer la cantidad de trabajo que puede realizar el empleado en condiciones óptimas y sí el empleado da cumplimiento a ese óptimo se le da un incentivo monetario. Sin embargo, para que se cumpla lo anterior debe existir una selección y un entrenamiento científico del hombre para que pueda cumplir su trabajo de manera eficiente.

Luego aparecen las teorías de Fayol y Max Weber, en donde Fayol centra sus teorías hacia la administración, propone 14 principios que caracterizan a cada persona en la ejecución de sus funciones, es decir, percibe al hombre como alguien importante para cumplir los objetivos de la organización. Max Weber expone en su teoría de la burocracia una jerarquía piramidal de autoridad, una

² Ibid. Pág. 102.

³ Aguirre Baztán, Ángel. La cultura de la empresa. Documento sin referente bibliográfico.

estructura con normas y reglas escritas, cada empleado debe tener una remuneración fija y los niveles altos de la pirámide son de acuerdo a las capacidades y antigüedad impidiendo el desarrollo personal del hombre.

Finalmente, como respuesta a la desconsideración del factor humano en las organizaciones aparece la teoría de las relaciones humanas dirigida por Elton Mayo en un estudio científico realizado a una empresa de teléfonos sobre las condiciones físicas que afectaban a los empleados su trabajo, un estudio, en donde se efectuó un seguimiento al lugar de trabajo, encuestas a cada uno de los empleados, arrojando resultados satisfactorios como consecuencia del trabajo en equipo y del gran interés que mostraban los empleados por ser parte de un experimento ya que son tomados en cuenta y sienten lo importante que son y con su trabajo para la organización.

“Así, la integración del hombre a la organización, la participación activa que perciba por la posibilidad de la autodirección y el autocontrol, como la motivación y satisfacción son elementos determinantes que conciben un hombre con iniciativa, creatividad y capacidad de responder por sí mismo a los retos de eficiencia y calidad que le impongan sus responsabilidades laborales”.

La sociología es la relación y acciones que existen dentro de un grupo de personas y como tal la sociología de la empresa analiza la actuación social y los procesos sociales dentro de la empresa y también la relación con el entorno. Se estudia los conflictos que existen de estructura, comunicación, problemas interpersonales y de cooperación.

Por lo anterior la teoría de las relaciones humanas y la sociología concluyen que la empresa es un sistema social donde el hombre juega un papel importante, puede trabajar con normas establecidas por la organización donde la motivación y los incentivos arrojan diferentes actitudes, sentimientos positivos, relaciones interpersonales y grupos informales de trabajo que hacen que la productividad sea mayor. “El hombre de la organización a través de la acción social y por el aprendizaje social, en forma inconsciente construye en primera instancia creencias o propuestas fundamentales, y en segundo término en forma manifiesta y consciente valores, ideologías, historias, mitos, ritos símbolos, lenguaje. Estos

elementos que el hombre encuentra en la acción social y que forman parte de la conciencia colectiva los asimila y los refuerza con su comportamiento, así aparecen rasgos inmateriales de la cultura de la organización”.

Sanz explica un modelo de círculos concéntricos que permite, desde la mirada del “management organizativo”⁴, confrontar los conceptos de cultura y organización para determinar unas consideraciones básicas. En este esquema, el primer círculo considera la organización misma con sus tareas y no como entidad social. Es la mirada Taylorista. El segundo círculo alude al intercambio de relaciones tanto en el interior como en el exterior de la organización. Es la relación organización entorno. El tercer nivel está dedicado a las actitudes cognitivas del individuo fruto de los conocimientos, la observación y la experiencia del individuo. El cuarto círculo agrupa el simbolismo de la organización como lenguajes, héroes, mitos. El quinto y último círculo se basa en las manifestaciones de los procesos inconscientes de los individuos de la organización. Son sus presunciones básicas.

1.1.2 Evolución Histórica de la Cultura Organizacional

La cultura a través del tiempo ha sido una mezcla de rasgos y distintivos espirituales y afectivos, que caracterizan a una sociedad o grupo social en un período determinado. Engloba además modos de vida, ceremonias, artes, invenciones, tecnologías, sistemas de valores, derechos fundamentales del ser humano, tradiciones y creencias.

El origen del concepto de cultura organizacional, puede ubicarse en Alemania durante la segunda mitad del siglo XIX, específicamente en el año 1880, hasta entonces la cultura carecía de importancia. A partir de esta década surge la preocupación por el estudio de la cultura en las organizaciones, para que éstas marchen mejor, sean más eficientes o para que logren objetivos tales como elevar la calidad de vida y aumentar la productividad. (Debates I.E.S.A, 1997, p.59).

⁴ Ibid. Pág. El modelo es recogido desde postulados de otros autores. Sanz lo referencia en G. Hofstede y otros: Measuring organizational cultures. A qualitative and quantitative study across twenty cases. En administrative Science Quarterly. N. 35, 1990.

Hace 20 años se pensaba que las empresas eran, en su mayor parte medios racionales para coordinar y controlar un grupo de personas; tenían niveles verticales, departamentales, relaciones de autoridad y así sucesivamente. Pero las instituciones son más que eso porque a semejanza de los individuos, también poseen personalidad. Pueden ser rígidas o flexibles, poco amigables o apoyadores, innovadoras o conservadoras.

En años recientes los teóricos organizacionales han comenzado a aceptar esto, al reconocer la importancia que tiene la cultura en la vida de los miembros de una organización. La cultura determina la forma como funciona una empresa, ésta se refleja en las estrategias, estructuras y sistemas. Es la fuente invisible donde la visión adquiere su guía de acción.

La cultura organizacional es aprendida y compartida por los integrantes de la empresa con el fin de solventar los conflictos que se presentan y fundamentalmente para la gestión empresarial.

1.1.3 Variables de la estructura organizacional

El Tamaño: Determina la dimensión en la que se establecen los procesos de interacción social y los procesos de comunicación. Una organización de pocos miembros define relaciones de carácter primario cara a cara, con procesos de comunicación informal.

Aproximadamente en la compañía Expalsa colaboran 800 empleados por ser una organización compleja determina relaciones formales y por consiguiente se formaliza el proceso de comunicación.

División del trabajo: A propósito de este aspecto se han desarrollado diferentes enfoques. Entre los más significativos está F.W. Taylor quien encuentra en la especialización por tareas una opción para racionalizar y hacer más eficiente el trabajo de las personas.

Por ser Expalsa una empresa donde se manejan varias líneas de producción esto trae consigo una subdivisión de tareas, así la división del trabajo es amplia para realizar una tarea que propone procedimientos en su ejecución.

Autoridad: F.W.Taylor propone la autoridad funcional, en donde cada Empleado debe recibir orientación y órdenes diarias de jefes diferentes, en lugar de obedecer a una sola persona. H. Fayol, afirma que la autoridad es el derecho a mandar y el poder para hacerse obedecer. Max Weber define la autoridad como la probabilidad de que una orden sea obedecida. La Teoría de las relaciones humanas propone que la autoridad debe ejercerse por medio de jefes democráticos. La teoría de los sistemas encuentra que la autoridad es necesaria para poder dirigir y controlar el comportamiento organizacional. La Teoría de la contingencia propone que la autoridad en una organización se presente de acuerdo con tres niveles: Institucional, intermedio y operacional.

Existe una amplia división de trabajo en las diferentes áreas de producción la frecuencia como se realiza la supervisión pues existen los niveles de autoridad que se encuentran definidos, como el modo en que los subalternos se relacionan con los jefes y la dinámica de su obediencia

Coordinación: Es el esfuerzo sincronizado que existe entre las personas de diferentes, unidades, áreas, departamentos y personas que en su oficio trabajan para alcanzar los objetivos de la organización con el fin de ayudarse mutuamente y compartiendo para los demás la información que necesiten

La información que se proporciona al empleado es limitado ya que solo estará basada en la tarea que debe de realizar para el correcto desempeño de su trabajo, la coordinación es de gran importancia especialmente cuando el tamaño de la organización aumenta ya que es difícil en estas circunstancias mantener un control de todas las acciones de sus miembros y departamentos.

Tecnología y estructura: Al conocer el impacto de la tecnología en la cultura corporativa de la organización es válido evaluar el conocimiento que tiene el empleado acerca del tipo de tecnología que utiliza y que necesita la empresa, el nivel de conocimiento sobre la relación que pueda existir entre la tecnología y la estructura y la forma como estas situaciones influyen en la conciencia colectiva.

El personal que se entrena para manejar la tecnología son claves dentro de la organización no todas las personas tienen la información y formación.

Entorno y estructura: Las organizaciones modernas están sujetas a los cambios de su entorno. Variables económicas, políticas, tecnológicas, sociales, de mercado y otras afectan las organizaciones y las obligan a comportarse de forma proactiva que les permita ser eficientes en mercados dinámicos y cambiantes.

1.2 Concepto de Cultura Organizacional

⁵Robbins (1996) plantea que: “La cultura organizacional se refiere a un sistema de significados compartidos entre los miembros de una organización y que distingue a una de las otras.” A lo mencionado citado anteriormente se puede añadir que la cultura no es un factor apreciable a simple vista y mucho menos tangible, pero es de vital importancia que los miembros de una organización conozcan y comprenda el entorno laboral al cual pertenecen, con el fin de alcanzar los objetivos, las metas, la misión y la visión de la empresa.

Idalberto Chiavenato expresa que la cultura organizacional es un sistema de creencias y valores, una forma aceptada de interacción y de relaciones típicas de determinadas organizaciones. Para Chiavenato y otros autores que hablan de la cultura organizacional es todo lo que identifica a una empresa de las demás ya que sus integrantes desarrollan un sentido de pertenencia gracias a los valores, normas, reglas, creencias etc.

Edgar Schein⁶ “Es necesario, en suma, comprender la formación de la cultura en los pequeños grupos para poder llegar a entender la manera en que se desarrolla la cultura en la empresa a través de las subculturas de los pequeños grupos y la interacción de estos en el seno de la empresa”[...] El proceso de formación cultural es, en un sentido, idéntico al proceso de formación grupal, en cuanto que la misma esencia de la "colectividad" o la identidad del grupo los esquemas comunes de pensamiento, creencias, sentimientos y valores que resultan de las experiencias compartidas y el aprendizaje común, es lo que en última instancia denominamos "cultura" de ese grupo”.

⁵ Ver por ejemplo, H.S Becker, “Culture: A Sociological View”, Yale Review, verano de 1982, pp. 513-527; y E. H. Schein, Organizational Culture and Leadership (San Francisco: JosseyBass 1985), p. 168.

⁶ Schein, Edgar, H., La cultura empresarial y liderazgo, Prentice Hall, 1982.

Por lo anterior la teoría de las relaciones humanas y la sociología concluyen que la empresa es un sistema social donde el hombre juega un papel importante, puede trabajar con normas establecidas por la organización donde la motivación y los incentivos arrojan diferentes actitudes, sentimientos positivos, relaciones interpersonales y grupos informales de trabajo que hacen que la productividad sea mayor. “El hombre de la organización a través de la acción social y por el aprendizaje social, en forma inconsciente construye en primera instancia creencias o propuestas fundamentales, y en segundo término en forma manifiesta y consciente valores, ideologías, historias, mitos, símbolos, lenguaje. Estos elementos que el hombre encuentra en la acción social y que forman parte de la conciencia colectiva los asimila y los refuerza con su comportamiento, así aparecen rasgos inmateriales de la cultura de la organización”.

1.2.1 Clasificación de Cultura Organizacional

⁷Robbins (1996) da a conocer las siguientes clasificaciones:

◆ **Cultura fuerte:** Cultura, en que los valores centrales se sostienen con intensidad y se comparten ampliamente. En donde la administración deberá preocuparse menos por establecer reglas y reglamentos formales para guiar la conducta de los empleados.

◆ **Cultura débil:** existe mucho desperdicio de tiempo, los empleados no saben por dónde empezar, por lo cual se hace necesario la implementación de reglas y reglamentos formales que orienten o guíen la conducta de los trabajadores.

1.4 Características de la Cultura Organizacional

Parece haber mucho acuerdo en que cultura organizacional se refiere a un sistema de significados compartido por los miembros, el cual distingue a una organización de las demás. Este sistema de significados compartidos es, en un examen más cercano, un conjunto de características claves que la organización valora. Las investigaciones sugieren que hay siete características principales que, al reunirse, capturan la esencia de la cultura de una organización:

⁷ Robbins, Stephen P. y Judge, Timothy A. Fundamentos del Comportamiento Organizacional, decimotercera edición, Person Educación. México 2009,

Robbins (1996) sugiere las siguientes características:

- 1) **Innovación y asunción de riesgos:** Grado hasta el cual se alienta a los empleados a ser innovadores y asumir riesgos.
- 2) **Atención al detalle:** grado hasta donde se espera que los empleados demuestren precisión, análisis y atención al detalle.
- 3) **Orientación a los resultados:** Grado hasta donde la administración se enfoca en los resultados o consecuencias, más que en las técnicas y procesos utilizados para alcanzarlos.
- 4) **Orientación hacia las personas:** Grado hasta donde las decisiones administrativas toman en cuenta el efecto de los resultados sobre las personas dentro de la organización.
- 5) **Orientación al equipo:** Cuando las actividades están organizadas en torno a equipos, en lugar de hacerlo alrededor de los individuos.
- 6) **Agresividad:** Grado en que las personas son agresivas y competitivas en lugar de buscar lo fácil.
- 6) **Energía:** Grado hasta donde la gente es enérgica y competitiva, en lugar de calmada.

1.2.2 Funciones de la Cultura Organizacional

⁸Según Robbins (1996) la cultura desempeña diversas funciones dentro de una organización:

En primer lugar tiene un papel de definición de límites; es decir, crea diferencias entre una organización y las demás. En segundo lugar, conlleva un sentido de identidad para los miembros de la organización. En tercer lugar, la cultura facilita la generación del compromiso con algo más grande que el interés personal del individuo. En cuarto lugar, mejora la estabilidad del sistema social. Por último la cultura sirve como mecanismo de control y de sensatez que guía y modela las actitudes y el comportamiento de los empleados.

⁸ Robbins, Stephen P. y Judge, Timothy A. Fundamentos del Comportamiento Organizacional, decimotercera edición, Person Educación. México 2009,

1.2.3 Socialización: No importa que tan bueno sea el trabajo de reclutamiento y selección que haga una empresa, los nuevos empleados no están adoctrinados por completo en la cultura organizacional.

Como no están familiarizados con ésta, hay un potencial para que alteren las creencias y costumbres existentes. Por tanto, la organización quiere ayudarlos a que se adapten a su cultura. Este proceso de adaptación se llama socialización.

Para los nuevos trabajadores de los niveles superiores, es frecuente que las compañías dediquen mucho más tiempo y esfuerzo al proceso de socialización.

Los trabajadores que no aprenden los comportamientos esenciales o de pivote, se arriesgan a ser etiquetados como “inconformes” o “rebeldes”, lo que con frecuencia lleva a la expulsión. Pero la organización socializará a cada empleado, aunque tal vez no tan explícitamente, durante toda su carrera en ella. Esto contribuye más a sostener la cultura.

La socialización puede considerarse como un proceso que consta de tres etapas previa a la llegada, encuentro y metamorfosis.

La primera etapa agrupa todo el aprendizaje que ocurre antes de que un nuevo miembro se una a la organización.

En la segunda etapa éste ve lo que la organización es en realidad y se enfrenta a la posibilidad que sus expectativas y realidad sean diferentes.

En la tercera etapa tiene lugar los cambios de relativa larga duración. El nuevo trabajador domina las aptitudes requeridas para el puesto, ejecuta con éxito los nuevos roles y hace los ajustes de valores y normas del grupo de trabajo. Este proceso de tres etapas tiene un efecto en la productividad del nuevo empleado, en el comportamiento con los objetivos de la organización, y en la decisión temporal de permanecer con la organización.

La etapa previa a la llegada reconoce de manera explícita que cada individuo llega con un cumulo de valores, actitudes y expectativas que se forman en cuanto al trabajo por realizar y a la organización.

Las investigaciones demuestran que aquello que saben las personas antes de unirse a la organización y lo proactiva que sea su personalidad, predicen de manera crítica lo bien que se ajustarán a la nueva cultura.

Al entrar a la organización, el nuevo miembro pasa a la **etapa de encuentro**, aquí el individuo se enfrenta a la posible dicotomía entre sus expectativas respecto del trabajo, compañeros, el jefe y la organización en general y la realidad. Si sus expectativas demuestran haber sido más o menos correctas, la etapa de encuentro solo es la reafirmación de las percepciones obtenidas antes y la realidad, el nuevo empleado pasará por una socialización que lo despojará de sus suposiciones anteriores y las sustituirá por otras que la organización considera deseables.

Por último el nuevo miembro debe solucionar cualquiera problema descubierto durante la etapa de encuentro. Esto tal vez significa pasar por cambios: de ahí que ésta se denomine **etapa de metamorfosis**.

1.3 La Cultura Organizacional según SCHEIN

Este concepto de cultura, dice Schein, está más arraigado en las teorías de dinámicas y crecimiento grupales que en las teorías antropológicas referentes al desarrollo de las grandes culturas. Cuando estudiamos las empresas no necesitamos descifrar un lenguaje o serie de hábitos y costumbres totalmente extraños. Nuestro problema más bien es el de descubrir en el marco de una cultura infinitamente más amplia rasgos distintivos de la unidad social específica en la que estamos interesados. Esta unidad social poseerá a menudo una historia que puede ser descifrada, como también es frecuente que los protagonistas de la formación de esa cultura puedan ser estudiados, de modo que no nos vemos limitados.

La cultura es aprendida evoluciona con nuevas experiencias y puede ser cambiada si llega a entenderse la dinámica del proceso de aprendizaje. Por ello, quien esté interesado en el control de cambios culturales, debe atender a lo que se sabe sobre el aprendizaje y desaprendizaje de las complejas creencias y presunciones que sirvan de fundamento al comportamiento social.

Estos tres niveles de la cultura organizacional van desde lo más visible hasta lo verdaderamente tácito e invisible. Desarrollaremos una breve caracterización de cada uno de ellos por separado, siguiendo en general las definiciones y ejemplos que ⁹Schein proporciona:

a. Nivel 1: ARTEFACTOS CULTURALES

Es el nivel más visible de la cultura, es el de sus producciones y creaciones, viene dado por su entorno físico y social. En este nivel cabe observar el espacio físico, la capacidad tecnológica del grupo, su lenguaje escrito y hablado, sus producciones artísticas y la conducta expresada de sus miembros. Su análisis implica recolectar suficientes datos sobre la manera en que se comunica la gente, lo que permite deducir, desde el punto de vista del sujeto integrado, qué significados hay que atribuir a la conducta manifiesta.

El nivel más sencillo de observar cuando se ingresa a una organización es el de los artefactos: todo lo que se puede ver, oír, sentir y tocar a medida que uno va circulando por el espacio físico organizacional.

El espacio físico es uno de los artefactos de mayor evidencia. Nótese las diferentes reacciones que distintas personas tienen frente a la distribución del espacio, la disposición de los muebles, la existencia de espacios reservados y públicos, las puertas que permanecen abiertas o cerradas. Estas manifestaciones evidentes son fáciles de detectar. Surgen a primera vista y un observador entrenado suele percibirlas rápidamente.

En ciertas organizaciones la gente está permanentemente en reuniones, no hay paredes o puertas cerradas, la vestimenta es informal. Inmediatamente se tiene la sensación de estar dentro de organizaciones en acción. En otras, todo se desarrolla en un ambiente formal; se tiene la sensación de estar en una organización donde todo es deliberadamente programado, la gente se oculta detrás de paredes, se habla en voz baja, todos los movimientos son lentos.

Al observador puede atraerle un tipo de organización u otra; más aún, el observador puede llegar a pensar que ambas organizaciones tienen diferentes

⁹ La cultura Organizacional. P. 4

culturas. Pero hay que ser cuidadoso; todo lo que podemos saber hasta aquí es que, cada una de ellas tiene formas particulares de presentarse frente a los demás, y de generar interacción entre sus miembros y con terceros. Lo que no podemos saber es qué significado tiene todo ello.

En otras palabras, al nivel de los artefactos la cultura es muy clara y tiene un impacto emocional inmediato. Pero no podemos saber porque los miembros de una organización se comportan de la manera que lo hacen y porque cada organización se construye de la manera que la vemos a través de las manifestaciones evidentes. En definitiva, resulta difícil descifrar qué es lo que realmente está pasando.

Para poder hacer esto último, es necesario identificar informantes calificados que pertenezcan a la organización e indagar en profundidad sobre las cosas que nosotros, como observadores externos, vemos y sentimos. Eso nos lleva inmediatamente al segundo nivel de la cultura: el de los valores.

b. Nivel 2: VALORES EXPUESTOS

Todo aprendizaje cultural refleja, en última instancia, los valores propios del individuo su idea de lo que “debe” ser, a diferencia de lo que es. Cuando un grupo se enfrenta a una nueva tarea, situación o problema, la primera solución que se proponga tendrá la jerarquía de un valor solo porque aún no existe un principio aceptado para determinar lo que es fáctico y real. Alguien en el grupo, por lo general el fundador, tiene convicciones sobre la naturaleza de la realidad y la manera de tratada, y propondrá una solución a modo de creencia o principio basado en hechos, pero el grupo puede no sentir la misma convicción hasta que no la admita colectivamente como una solución válida al problema.

Si la solución prospera y el grupo percibe colectivamente su éxito, el valor pasa gradualmente por un proceso de transformación cognoscitiva hasta volverse creencia y, ulteriormente, presunción. Ésta se desgaja de la conciencia y, como las costumbres, se vuelve inconsciente y automática.

No todos los valores experimentan esta transformación. Únicamente los valores que son susceptibles de una validez física o social, y que siguen útiles para la solución de los problemas del grupo, llegan a convertirse en presunciones.

Determinadas clases de valores, aquellos propios de los elementos menos controlables del entorno o de la apreciación estética, pueden resistirse a todo examen.

En tal caso aun cabe lograr el consenso a través de la validación social. Un grupo puede aprender que la aceptación de ciertas creencias y presunciones es necesaria como recurso para el mantenimiento del grupo.

Muchos valores continúan siendo conscientes y llegan a articularse explícitamente porque dictan la normativa o función moral que señala a los miembros del grupo la manera de actuar en ciertas situaciones claves. Los valores que se integran en la ideología o filosofía de una empresa pueden servir de guía o recurso que permita actuar ante la incertidumbre de eventos intrínsecamente incontrolables o difíciles.

Si esos valores no están basados en un previo aprendizaje cultural, es probable que solo lleguen a ser vistos como “valores añadidos”, los cuales consiguen predecir con apreciable exactitud lo que la gente va a decir en una serie de situaciones, pero que pueden no tener nada que ver con lo que habrá en las situaciones en las que tales deberían actuar.

Si los valores añadidos guardan una congruencia razonable con las presunciones subyacentes, la articulación de esos valores en una filosofía de actuación podrá ser entonces útil para la unión del grupo, al servir de principio de identidad y fundamento de acción.

Cuando se analizan los valores es necesario distinguir cuidadosamente entre aquellos que son congruentes con las presunciones subyacentes y aquellas que son, de hecho, o bien racionalizaciones o aspiraciones para el futuro.

c. Nivel 3: PRESUNCIONES BÁSICAS COMPARTIDAS

Las presunciones básicas son distintas de lo que algunos antropólogos llaman “orientaciones de valores dominantes”, en tanto que tales orientaciones dominantes reflejan la solución preferida entre varias alternativas básicas, si bien todas las alternativas continúan siendo visibles en la cultura y cualquiera miembro de esa cultura puede, ocasionalmente, actuar de acuerdo con las orientaciones

variables como las dominantes. Las presunciones básicas han llegado a ser algo tan admitido, que son pocas las variaciones que pueden hallarse en una unidad cultural. Sus miembros consideran inconcebible una conducta basada en cualquier otra premisa. Las denominadas presunciones básicas coinciden con lo que ¹⁰Argyris ha identificado como “teoría en uso”, esto es, las presunciones implícitas que realmente orientan la conducta y enseñan a los miembros del grupo la manera de percibir, pensar y sentir las cosas. Las presunciones básicas, al igual que las teorías en uso, tienden a ser incómodas e indiscutibles. Tales presunciones no conscientes pueden ciertamente distorsionar los datos y dar a lugar a situaciones contradictorias.

Para entender el nivel más profundo de la cultura organizacional, es necesario introducir un eje histórico de análisis. Siguiendo este eje de la historia organizacional, descubriremos cuáles fueron los valores, creencias y presunciones básicas que los fundadores y líderes claves impusieron y que a lo largo del tiempo se fueron convirtiendo en “verdades incuestionables”.

Schein dice que la cultura organizacional se va formando a partir de la acción exitosa de estos líderes claves. Las organizaciones son creadas por líderes y por pequeños grupos que inicialmente imponen sus propias creencias y valores a sus seguidores. Si estos valores están fuera de lo que el contexto organizacional tolera, ninguna cultura se forma.

Pero suponiendo que dichos valores condujeron a lo largo de la historia a un fortalecimiento organizacional y a éxitos en el terreno de la acción, los seguidores comienzan a creer que dichos valores son funcionales para el éxito. Con el tiempo, dichos valores se toman como “datos”, es decir, se vuelven incuestionables, se convierten en verdaderos axiomas orientadores del comportamiento. Se transforman, así, en presunciones básicas.

En otras palabras, la esencia de la cultura se constituye por el conjunto de estos valores tácitos compartidos, que el tiempo ha convertido en presunciones básicas. Es importante recordar que son el resultado de un proceso de aprendizaje

¹⁰ La cultura Organizacional P. 6

compartido. Comenzaron siendo las creencias de los líderes, pero se transformaron en compartidos una vez que los miembros de la organización descubren que siguiendo dichos valores la organización se fue volviendo exitosa. Si esto es así, y pudimos comprobarlo a lo largo del tiempo, terminamos creyendo que seguir estos valores debe “estar bien”.

Finalmente, para entender una cultura organizacional debemos ser capaces de “desenterrar” las presunciones básicas que están operando, aun cuando ellas están fuera de la conciencia de los miembros de la organización. Ello es así, porque dichas presunciones básicas son tomadas como incuestionables. Por eso decimos que las mismas requieren adentrarse en lo que la organización tiene de “invisible”; algo parecido a lo que algunos denominan El “inconsciente colectivo organizacional”.

1.4 INDICADORES Y MANIFESTACIONES CULTURALES.

La cultura organizacional no puede verse directamente, por lo tanto debemos fijarnos en una serie de indicadores y manifestaciones culturales que nos caracterizan el sistema de presunciones básicas de la organización. Los indicadores de la cultura organizacional están conformados, entre otras, por las siguientes manifestaciones.

1.4.1 Clima organizacional. El clima organizacional es la manifestación más visible de la cultura y puede estudiarse a través de:

a) Análisis de las expectativas personales que están comprendidas por:

El contrato psicológico. El contrato psicológico establece los intereses mutuos entre individuo y organización. Se renegocia periódicamente y en dicha evolución se producen intercambios de valores que reflejan la transformación de la cultura organizacional. El mejor ejemplo es cuando las personas se casan, tienen hijos y por lo tanto sus valores respecto de la estabilidad y la seguridad social varían, la organización evoluciona y de la gestión por normas puede pasar a la gestión por resultados y por competencias de sus empleados, lo que la llevará a replantear el contrato psicológico con su personal. El buen trato, el desarrollo de la autoestima y el fomento a la autorrealización, entre otros son algunas de las formas en que se define el contrato psicológico y se modelan culturas

organizacionales. Dichas culturas incidirán sobre el grado de eficiencia, productividad y creatividad de la organización. Se generará una cultura participativa e innovadora abierta al cambio. De lo contrario se estructurará una organización burocrática, ritualista, conservadora y refractaria a la innovación.

Sistemas de remuneraciones, recompensa e incentivos establecidos por cumplir con los objetivos y desarrollar los valores de la organización. Si a los miembros de una organización, o a los integrantes de un equipo se los remunera igual, obtengan o no ciertos logros, tenderán a mantener una cultura burocrática, limitarán su cooperación a dicho nivel salarial sin desarrollar mayor iniciativa; si se los remunera o recompensa por los logros, desarrollarán una cultura gerencial y se orientarán a desarrollar iniciativas y obtener resultados.

Desarrollo de carrera y competencias Si se establece una carrera y se fomenta y remunera el desarrollo de competencias, si se toleran los errores, las personas estarán más motivadas a capacitarse y progresar en la organización y se establecer una cultura del aprendizaje organizacional.

b) Análisis de las perspectivas grupales. Si existe una cultura competitiva, se manifestarán conflictos entre individuos y grupos; si, en cambio, se fomenta el trabajo en equipo, la cultura será cooperativa.

c) Relaciones entre niveles jerárquicos. Estilos de liderazgo.

- ▶ Organización autoritaria. Si las relaciones entre niveles son formales y burocráticas y el estilo de liderazgo es autoritario, se desarrollará una cultura del orden y control, con sanciones por el mal desempeño y sus miembros no se comprometerán con ella más allá del cumplimiento de las reglas formales.
- ▶ Organización paternalista. Si el sistema de relaciones es autoritario, benévolo y el liderazgo es paternalista, la cultura resultante será mantener la informalidad, habrá mayor comprensión en los problemas particulares, se crearán relaciones cordiales y amistosas, se buscará evitar el conflicto creando cálidas relaciones personales con los subalternos y el clima será informal y permisivo.

- Organización participativa. Si la organización tiene una estructura horizontal que hace responsables a las personas y un liderazgo participativo, la cultura resultante será de informalidad, pero con normas altas de rendimiento para individuos y equipos. Se fomentarán la innovación y el aprendizaje, con sistemas de recompensas individuales y de equipos; se premiarán los errores por experimentar y el rendimiento excelente. Se premiará la cooperación en el trabajo y se alentará la competencia positiva, pero se desalentará la negativa y el conflicto. Se buscará la asunción de riesgos pautados. Se estimulará el orgullo de pertenencia a la organización

d) Los líderes. Son los que personifican los valores de la cultura; sirven como modelo que los empleados pueden seguir. El papel del líder moderno es percibido no como el del autócrata ajeno a los valores y basado solo en la jerarquía, sino como un rol activamente dirigido a la búsqueda de valores genuinos, su proyección, y la constitución de identificaciones organizacionales en torno a ellos. Los administradores, en especial los de nivel superior, crean el clima en la empresa. Sus valores influyen en la dirección de ésta.

e) Características de la función puesto-tarea. Está referido a cómo se organiza el trabajo y se asume la tarea, lo que permitirá determinar una cultura y productividad organizacional. Si se organiza el trabajo individualmente o se lo agrupa por áreas afines mediante un patrón de relaciones y deberes especificados en diagramas organizacionales y manuales de procedimientos, se tendrá una organización con cultura burocrática orientada más a cumplir con las normas que preocupada por los resultados. Si se organiza en función de objetivos estratégicos que se separan en unidades de objetivos y resultados estructurados como equipos de trabajo se tendrá una organización con una cultura abierta al aprendizaje y a la innovación orientada a obtener logros significativos.

f) Finalmente, el clima organizacional se manifiesta por los modos como la organización aborda y resuelve sus conflictos internos de discriminación (sexuales, racismo, minorías, religiosos), jerárquicos, inter áreas, intergrupales, interpersonales, y genera una cultura de negociación y mediación o de resolución autoritaria e imposición.

Las interacciones generadoras del clima organizacional se instituyen, en gran medida, desde los roles que los sujetos desempeñan en la entidad. “El papel del rol es un patrón de conducta esperada de una persona al desarrollar actividades relacionadas con otros”¹¹ y así mismo “las actividades de gerentes y trabajadores están guiadas por sus percepciones del papel, es decir, la manera en que piensan que deben actuar en sus propios puestos y cómo otros lo harán en los suyos”.

1.4.2 Valores organizacionales. Los valores organizacionales son tomados, muchas veces, como sentencias vanas que realmente no inciden en el desempeño corporativo, pero si se analizan sus verdaderos alcances, los valores compartidos constituyen el cimiento de la organización y generan beneficios para las personas y empresas que los aplican. Lo que se conoce como cultura organizacional es básicamente un concepto constituido por el conjunto de creencias, valores y patrones de comportamiento que identifican a una organización de otra. Los valores organizacionales son la convicción que los miembros de una organización tienen en cuanto a preferir cierto estado de cosas por encima de otros (la honestidad, la eficiencia, la calidad, la confianza, etc)

a) Moral y ética organizacional; justicia, reciprocidad, confianza. La ética existe en las relaciones sociales, con la comunidad, con los consumidores, en las relaciones entre empresas y organizaciones y hacia el interior de éstas. Las diferencias críticas en el proceso, se producen entre el pensar y el decir (la hipocresía y la mentira), entre el decir y el hacer (el falso discurso), entre el discurso y el hacer (los actos irracionales) o el decir cambiante, propio de la oratoria y el doble discurso. Los principios éticos se refieren entre otros a la justicia, la libertad, la bondad, la dignidad humana, la solidaridad, entre otros y en una organización conforma su cultura.

La justicia hace referencia a la igualdad de trato, de oportunidades, de recompensas en las organizaciones. Por otra parte, la reciprocidad se refiere a la justicia y lealtad en las relaciones sociales, se basa en la solidaridad y en la igualdad de trato entre individuos y grupos (entre lo que se da y se recibe) en el

¹¹ Davis Keith, Nwestroon Jhon W. Comportamiento Humano en el Trabajo, Editorial McGraw Hill, Octava edición, Tercera edición español, México, 1991, pag 62

seno de una organización. La confianza tiene como fundamento el creer que el otro (o los otros) se comportarán con igual eficiencia, efectividad, diligencia, lealtad, en las relaciones sociales y en el desarrollo de la tarea.

b) Perfiles socioculturales. Existen distintos perfiles y preferencias entre los empleados como son los ingresos bajos y estabilidad versus ingresos altos e inestabilidad; seguridad versus empleabilidad; dedicación full time versus tiempo libre para estudio y aprendizaje; rutina versus creatividad-innovación; autonomía-dependencia; etcétera.

c) Existencia o no de valores estratégicos. Los valores estratégicos están enunciados en el plan estratégico de la organización. Abarcan los valores finales, es decir, hacia a dónde vamos, cuál es nuestra razón de ser o misión y los instrumentales asociados a la forma de enunciar el discurso, de hacer las cosas, de relacionarse con el contexto y de encarar los conflictos.

1.4.3 Presunciones básicas.

a) Compromiso-no compromiso con los valores, las normas y los objetivos estratégicos de la organización.

b) Certeza-incertidumbre. Tendencia a manejarse más confortablemente en situaciones de certeza, o culturizada a la incertidumbre y al riesgo.

c) Ritualismo, burocratismo, creatividad, innovación, aprendizaje. Si los valores dominantes son el apego a normas y formulismos para la defensa de posiciones o del sistema; o responden a objetivos, a enfrentar desafíos, aprovechar oportunidades, desarrollar la creatividad y estar abierto al aprendizaje y al medio.

d) Rol otorgado al estatus y al nivel socio-económico. Valor otorgado por la conducción a las manifestaciones de estatus, distancia que se pone entre dueños, directivos y participantes menores.

e) Individualismo o cultura grupal-trabajo en equipo. Grado en que se fomenta la competencia individual versus la cooperación y el trabajo en equipo.

f) Grado de cuidado de las relaciones interpersonales. Igualdad de oportunidades respeto entre sexos, razas y religiones distintas, relaciones respetuosas y afectivas entre distintos estratos de la organización (personal jerárquico, mandos medios, empleados, obreros).

e) Grado de cuidado del ambiente de trabajo. Cuidado del entorno físico y de los espacios comunes que denotan respeto por el otro

1.4.4 Las normas. Las normas recrearán comportamientos. Si se pretende cambiar la cultura, también se deben cambiar las normas que sustentan el modelo cultural que se pretende cambiar. Existen normas consuetudinarias, como por ejemplo sobre cuánto se debe trabajar, cómo se debe colaborar o cómo se resuelven los conflictos entre personas.

1.4.5 Las interacciones. Sirven para analizar las relaciones dentro de la organización a un mismo nivel por estrato, las relaciones jefes versus subordinados, entre empleados, discriminaciones sexuales, etc.

1.4.6 Lenguajes y símbolos El símbolo, como lo mostró Chevalier, está entre la unión y la separación. En la Grecia antigua representaba un objeto cortado en dos y cuyas partes se hallan separadas al ser llevadas por dos personas distintas. Al símbolo no le basta la significación; para él se hace necesaria la interpretación para la cual está predispuesto.

El mismo Chevalier planteó las funciones de los símbolos, y en ellas se pueden apreciar, evidentemente, las razones por las cuales las organizaciones construyen su cultura a partir de los procesos de simbolización. Dentro de las explicaciones a esas funciones se puede comprender que el símbolo capta relaciones que no siempre pueden ser definidas por la razón. Cumple funciones mentales y emocionales que se manifiestan en el accionar y el sentir cotidiano del ser humano. Expresa el mundo percibido y vivido tal y como lo experimenta el sujeto

1.4.7 El medio ambiente físico. Muchas veces el entorno en que se desarrolla una actividad predispone para un tipo de cultura u otra.

a) Estructura física

La forma o el diseño determinan el tamaño y la ubicación de las distintas oficinas, al tiempo que proporcionan importantes muestras sobre la cultura. El diseño de los edificios y la ubicación personal en ellos pueden tener un efecto poderoso en las actitudes y en las conductas.

b) Estímulos físicos

Son partes del entorno físico que entran a formar parte de la conciencia de los miembros. El comedor, el bar, pueden facilitar el encuentro y la comunicación informal en la organización.

c) Objetos simbólicos

Son los “aspectos del escenario físico que denotan una cultura”. Constituyen una parte integral de la cultura organizativa y deben considerarse junto con los otros componentes más abstractos de la cultura.

<i>Variables</i>	<i>Dimensiones</i>	<i>Indicadores</i>
Artefactos visibles	Infraestructura física y material	<ul style="list-style-type: none"> • Ambiente físico • Arquitectura • Mobiliario • Equipos • Vestuario • Imagen y presentación de los directivos y del personal
	Estructural	<ul style="list-style-type: none"> • Documentos • Normas • Servicios otorgados • Políticas • Procedimientos • Slogans • Clima organizacional • Motivación
Valores	Organizacionales	<ul style="list-style-type: none"> • Tipo de información más relevante en la toma de decisiones • Áreas que ofrecen mayor recompensa • Historias y mitos
	Grupales	<ul style="list-style-type: none"> • Características personales más valoradas • Tabúes • Normas no escritas • Comunicaciones • Eficiencia • Responsabilidad • Productividad • Creatividad • Calidad
Supuestos inconscientes	Relación de la organización con el contexto externo	<ul style="list-style-type: none"> • Objetivos o Misión de la organización • Servicios ofrecidos • Productos • Usuarios o clientela • Ambiente externos vinculados
	Naturaleza de la verdad y de la realidad	Reglas y acuerdos verbales referentes a: <ul style="list-style-type: none"> • El tiempo • El espacio • La propiedad • La información • La planificación
	Naturaleza humana	<ul style="list-style-type: none"> • Concepción de Hombre en los niveles gerenciales • Concepción de Hombre en los niveles operacionales
	Naturaleza de la actividad humana	<ul style="list-style-type: none"> • Horarios de trabajo • Descanso • Capacitación y formación
	Naturaleza de las relaciones humanas	<ul style="list-style-type: none"> • Relación entre empleados • Relación empleado-patrón • Relación entre jefes • Trabajo grupal

Tabla 1. Variables de análisis de la cultura organizacional, dimensiones e indicadores

2. Descripción de los Conceptos Básicos de la conducta del rol.

2.1 Conducta Organizacional

2.1.1 Conceptos Básicos

Definir el comportamiento organizacional nos lleva a revisar el concepto que presentan varios autores:

Para ¹²Stephar P. Robbins (1.998) "Es un campo de estudio que investiga el impacto de los grupos y estructura sobre el comportamiento dentro de la

¹² La conducta humana en las organizaciones. P. 12

organización, con el propósito de aplicar los conocimientos adquiridos en la mejora de la eficiencia de una organización".

Para Luc Brunet (1.997) "Es la materia que busca establecer en qué forma afectan los individuos, los grupos y el ambiente en el comportamiento de las personas dentro de las organizaciones, siempre buscando con ello la eficacia en las actividades de la empresa".

Para ¹³José Luis Pardo Díaz (1.999) "Es una disciplina que investiga el influjo que los individuos, grupos y estructuras ejerce sobre la conducta dentro de las organizaciones, a fin de aplicar esos conocimientos al desarrollo de éstas".

De los conceptos anteriores expresados podemos decir que el objetivo del comportamiento organizacional es tener esquemas que nos permitan la mejoría de las organizaciones y poderlas adaptar a las diferentes personas, por que el ser humano es el factor determinante para tener la posibilidad de alcanzar los logros de la organización, es entonces sin duda que el estudio del cambio representa un aspecto relevante al estudiar la organización, es decir, el cambio en el comportamiento organizacional es el tema más importante.

Por otra parte, este tema está relacionado con otros factores muy importantes, tales como: la cultura, el liderazgo, la motivación y el pensamiento sistemático, por ello, cuando hablamos del comportamiento organizacional, sin duda, debemos comprender esos otros aspectos para ver su relación con la organización y sus miembros.

En cuanto a la cultura, factor muy importante en este punto, por cuanto genera una interdependencia muy alta. Pero se presenta un problema con la cultura, ya que se presenta en las organizaciones casi en su totalidad de distintas culturas que las nuestras, lo que implica que se nos dificulte la aplicación de ciertas experiencias organizativas, sin embargo hoy en día toda organización puede crear

¹³ MUNERA URIBE, Pablo A; SÁNCHEZ ZULUAGA, Uriel Hernando. Comunicación empresarial: una mirada corporativa. AICE – Asociación Iberoamericana de Comunicación Estratégica. Medellín. 2003.

su propia cultura organizacional. Es decir, puede institucionalizarse, tomar vida propia y convertirse en un sistema de significado compartido entre sus miembros, que la distinguirá de cualquier otra organización y le dará a todos sus miembros identidad propia, generándole un compromiso más grande que el interés personal e incrementando así la estabilidad del sistema social.

En cuanto al liderazgo diremos que es un proceso mediante el cual sistemáticamente un individuo ejerce más influencia que otros en el desarrollo de las funciones en grupo. En el mundo empresarial, al líder lo elegirán los miembros que integran la empresa. Además debe tener disposición para comunicarse con los demás, que trate de hacer entender los objetivos de la empresa a los empleados, que se preocupe por su gente y el trabajo que hacen, que sea conductor de redes de energías humanas y que cuando no esté todos puedan trabajar sin ningún problema.

La motivación es otro aspecto que resalta dentro del comportamiento organizacional, la definiremos como la voluntad de ejercer altos niveles de esfuerzos hacia la consecución de los objetivos organizacionales condicionados por las habilidades del esfuerzo de satisfacer alguna necesidad personal. En la motivación se emplean diversas teorías (la necesidad, establecimiento de metas, reforzamientos, la equidad, la expectativa, entre otros, sin embargo la motivación necesariamente debe estudiar la cultura, porque cada elemento a reforzar para obtener mayor motivación varía de país en país.

Entonces podríamos afirmar que el estudio del comportamiento organizacional debemos hablar de un pensamiento sistémico en donde sus elementos y aspectos se integran para formar un todo.

Se ha caracterizado el estudio de la conducta organizacional, como una “disciplina que se ocupa de estudiar la conducta de los individuos y de los grupos en un contexto organizacional” (MITCHELL, 1979,244).

2.2 Los Roles En La Organización Y Su Proceso De Socialización Organizacional.

2.2.1 Conceptos Básicos

Como ha señalado Handy (1976) la teoría del rol, el estudio del individuo y sus roles, permite una conexión entre las teorías sobre el individuo y las teorías sobre la organización. Desde la consideración del comportamiento como desempeño de roles no es posible una conceptualización del mismo como mera conexión de estímulos y respuestas.

Es necesario tener presente su dimensión social y las múltiples interacciones que se dan entre distintos sujetos humanos. Los roles son conceptos relacionales que hacen referencia a un grupo y a la organización social en la que se desarrollan. Merton (1957) y Parsons (1951) consideran este concepto esencial para la comprensión de la acción social y de la estructura social.

Kahn y sus colaboradores han hecho del concepto de rol un punto central de su teoría de las organizaciones (Kahn, 1964) define la organización como un sistema de roles.

Asociados con cada puesto hay un conjunto de actividades o conductas esperadas. Estas actividades constituyen el rol que ha de cumplir, al menos apropiadamente, toda persona que ocupe el puesto”.

La consideración de los puestos de trabajo y de los roles que los caracterizan como unidades en interacción plantea un tema central: su dimensión interpersonal. Por otra parte, los procesos de adquisición de roles y el aprendizaje de las conductas adecuadas a un determinado puesto, introducen de lleno problemas de la socialización. Mediante estos procesos de socialización el nuevo miembro no solo adquiere las destrezas necesarias para realizar adecuadamente sus tareas, (entrenamiento, propiamente dicho), sino que aprende también las escalas de valores, las normas y las pautas de conducta exigidas por la organización y/o el grupo al grupo que se incorpora

Dentro de un contexto psicológico se ha definido como “un patrón de conductas asociadas o esperadas de las personas que ocupen una determina posición” (ARGYLE, FURNHAM Y GRAHAM, 1981,164;). Una serie de notas cabe desarrollar a partir de esta definición. En primer lugar se trata de patrones de comportamientos; en segundo lugar, esos comportamientos se caracterizan por responder a determinadas expectativas; y en tercero lugar, son comportamientos que esta asociados con una determina posición en el caso concreto de las organizaciones, son generalmente los puestos a los que ya hemos hecho referencia.

Las interacciones generadoras del clima organizacional se instituyen, en gran medida, desde los roles que los sujetos desempeñan en la entidad. “El papel del rol es un patrón de conducta esperada de una persona al desarrollar actividades relacionadas con otros”¹⁴ y así mismo “las actividades de gerentes y trabajadores están guiadas por sus percepciones del papel, es decir, la manera en que piensan que deben actuar en sus propios puestos y cómo otros lo harán en los suyos”¹⁵

Como generalidad y desde el desempeño de diversos roles dentro de la organización, el clima organizacional se presenta como expresión del cambio y así mismo como presencia y expresión de lo estable. Se trata de una expresión del estado anímico de las personas en relación con la entidad y su entorno; que a su vez se convierte, en una especie de estado de ánimo general de la organización.

2.2.2 Conducta del rol

El comportamiento de un individuo en el desempeño de su rol supone una serie de conductas recurrentes vinculadas con las de otros sujetos, con los que se relaciona por razón de la posición que ocupa.

La conducta de un rol hace referencia, pues, a un sujeto que la desempeña y a una situación, es buena medida social en la que se desarrolla.

¹⁴ Davis Keith, Nwestroon Jhon W. Comportamiento Humano en el Trabajo, Editorial McGraw Hill, Octava edición, Tercera edición español, México, 1991, pag 62

¹⁵ Davis Keith, Nwestroon Jhon W. Comportamiento Humano en el Trabajo, Editorial McGraw Hill, Octava edición, Tercera edición español, México, 1991, pag 62

El sujeto se implica en mayor o menor grado en su desempeño y así, se ha podido establecer una dimensión que va desde una ausencia de implicación hasta una implicación tal que lo despersonaliza y le priva de su libertad (SARBIN, 1954).

Como señalan KATZ Y KAHN, 1978, 1980 “el criterio básico para estudiar la conducta del rol es identificar el sistemas o subsistemas social relevante y ubicar en él los eventos recurrentes que se ajusten entre sí para convertir algún input o inputs en output”.

2.2.3 Identidad de rol

Hay ciertas actitudes y comportamientos reales compatibles con un rol, que crean la identidad del rol. La gente tiene la capacidad de cambiar el rol con rapidez cuando reconoce que la situación y sus demandas requieren claramente grandes cambios.

2.2.4 Percepción del rol

Podemos definirla como nuestro punto de vista de cómo se supone que hay que actuar en una situación dada, es lo que se conoce como percepción del rol. Desarrollando ciertos tipos de comportamiento con base en la interpretación de nuestras creencias acerca de cómo debemos comportarnos.

2.2.5 Expectativas del rol

Las expectativas de un determinado rol comprenden los deberes y de la persona que lo desempeña en relación con otras personas que ocupan roles y posiciones relacionados con él dentro del sistema de redes. Se trata de un conjunto de creencias y actitudes, acerca de los comportamientos y las características personales que ha de realizar y tener la persona que desempeña un rol. Estas se generan y formulan por parte de las personas que desempeñan roles relacionados.

El carácter relacional del concepto de expectativa de rol queda patente al hacer referencia a la persona focal del rol (el sujeto que lo desempeña) y a todas aquellas otras que desempeñan roles relacionados (conjunto de rol). Mediante este término los autores se han referido a la totalidad de roles complementarios relacionados con un determinado rol (Merton, 1957).

Como los miembros de un determinado conjunto de rol depende, de un modo u otro, de los comportamientos de la persona que desempeña el rol focal, ellos desarrollan las expectativas de rol y formulan prescripciones acerca de los comportamientos adecuados de rol, tratando de influir así en la conducta de esa persona focal.

Las expectativas de rol presentan ciertas dimensiones. En primer lugar, su grado de incertidumbre. Determinadas expectativas de rol están perfectamente definidas, incluso por escrito, como es el caso de la formulación de las competencias y obligaciones de determinados puesto mientras que otras son mucho menos claras y la ambigüedad que presentan puede plantear problemas al sujeto que ha de desempeñar el rol.

En segundo lugar cabe mencionar la dimensión de generalidad o especificidad de las expectativas, como las que hacen referencia a roles derivados de la edad o el sexo, tienen repercusiones sobre una amplia gama de comportamientos, mientras que otras solo repercuten sobre áreas muy concretas de la conducta de una persona y en situaciones muy específicas.

En cualquier caso, las expectativas de rol pretenden reducir la incertidumbre de los comportamientos de las personas que interactúa aún facilitando así la interacción social al proporcionar a los sujetos, medios que les permiten la predicción (parcial) de la conducta de los otros.

En síntesis, existen dos aspectos conceptuales básicos en la teoría del rol. Por una parte los comportamientos que son expresiones, representación o desempeño de ese rol, y por otra las dimensiones cognitivas que lo delimitan y configuran, es decir, las expectativas del rol que desarrollan otros sujetos del conjunto de rol (roles set) y las del propio sujeto que lo desempeña.

2.2.6 Ambigüedad y conflicto de rol

Según el manual de riesgos psicosociales en el mundo laboral (2006).El rol o papel es cómo esperan los demás que nos comportemos. En la empresa cada puesto se define según el trabajo que se vaya a realizar, cada persona tiene sus propias ideas sobre su papel, y lo que se espera de él; de igual manera el resto

de personas se forman ideas acerca de este rol que se va a desempeñar. Como destaca se pueden dar tres situaciones:

1.- Coincide lo que la empresa espera del trabajador y como éste cree que tiene que comportarse (esto es lo deseable).

2.- Cuando no coinciden las expectativas se produce el “**conflicto de rol**”

Aquí las exigencias de los trabajadores son incompatibles para realizar el trabajo provocando insatisfacción, disminución en la implicación y menor rendimiento, básicamente se origina por la divergencia entre qué hacer y cómo hacerlo.

3.- Si el rol no está definido, las expectativas de los demás no son claras, está poco o mal explicitado o hay incertidumbre se lo denomina “**ambigüedad de rol**”

En este escenario el trabajador no tiene claro qué es lo que la empresa desea de él y se debe a que no tiene la información necesaria, o a que sus referentes no son suficientes o adecuados.

2.3 El Modelo De Adopción De Roles (Role Taking) De La Escuela De Michigan.

2.3.1 El episodio de rol

Un episodio de rol está constituido por un ciclo completo en el que cabe distinguir un proceso de emisión de roles, una respuesta por parte de la persona focal y un proceso de retroalimentación o feedback que a su vez afecta a los miembros del conjunto de rol que son emisores de las expectativas de rol.

En este ciclo cabe definir cuatro eventos que se encuentran relacionados entre sí; las expectativas del rol y el proceso de emisión de esas expectativas que proceden de los miembros que componen el conjunto de rol, y por otra parte, la recepción de ese mensaje (rol recibido) y las respuestas mediante las cuales desempeñan el rol la persona focal.

De estas cuatro eventos dos son de carácter predominante cognitivo (las expectativas de los emisores y las percepciones del rol por parte de la persona focal), y otros dos son comportamentales (el proceso de emisión y el desempeño del rol).

Ya hemos señalado que los miembros de un conjunto de rol desarrollan expectativas acerca de las conductas que ha de realizar el sujeto que ocupa el puesto al que corresponde ese rol. Esos miembros procuran transmitir esas expectativas a la persona focal no solo con la pretensión de que las conozca, sino también para influir en su comportamiento de modo que se adecue a lo esperado.

Los mensajes que se envían para conseguir este tipo de efectos son de diversos tipos y van desde las instrucciones específicas sobre el comportamiento que se espera en el desempeño del rol hasta castigos o refuerzos contingentes a las conductas realizadas en ese desempeño. Surgen así una serie de presiones por parte de los emisores del rol dirigidas a la persona focal que pretende conseguir su conformidad. Gross, Masson y Mc Eachern (1985) señalan una serie de dimensiones en las que varían estas presiones.

Ahora bien, junto al proceso de emisión de roles hay que considerar el proceso de recepción o de percepción de esos mensajes. Los estudios sobre comunicación han puesto de manifiesto los múltiples aspectos que intervienen en la transmisión de mensajes, la importancia de canales y las posibilidades de distorsión. Además los estudios sobre recepción y procesamiento de información humana han insistido en los procesos de subjetivación como un factor importante, a veces determinante del comportamiento.

Hay que tomar en consideración el rol recibido, es decir las percepciones y cogniciones, del sujeto respecto del mensaje que los miembros del conjunto de rol envían. Katz y Kahn "mediante el rol emitido la organización comunica a sus miembros lo que tienen que hacer y lo que no tienen que hacer en relación con su puesto.

Además, el sujeto, al desempeñar el rol tendrá en cuenta también sus propias expectativas e ideas acerca de los comportamientos adecuados en el desempeño.

Factores que influyen sobre el proceso de adopción de roles:

La interacción entre los diferentes roles de una organización se desarrolla en un contexto concreto y viene determinada por varios aspectos. Tres son los más relevantes:

- ▶ Los aspectos organizacionales
- ▶ Los aspectos de personalidad de los sujetos que interviene
- ▶ Las relaciones interpersonales existente entre ellos,

2.4 Socialización del individuo en la organización.

2.4.1 Conceptos Básicos

La organización requiere que sus miembros colaboren en la consecución de sus objetivos mediante la coordinación de sus esfuerzos. Para ello utiliza una serie de mecanismos que permiten constreñir el comportamiento de los sujetos que se incorporan a ella, haciéndolo más predecible y menos incierto.

Selecciona a sus miembros en función del tipo de tarea que han de desempeñar; establecer sistemas de entrenamiento; trata de motivarlos para el trabajo y formula roles, normas y valores que aquellos han de asumir y cumplir.

Ahora bien, el proceso de adquisición y elaboración de roles es solo un aspecto de otro mucho más amplio de socialización organizacional. El estudio de este último permite una mejor comprensión del individuo y de los grupos dentro de la organización.

La socialización es el proceso mediante el cual los individuos pertenecientes a una sociedad o cultura aprenden e interiorizan un repertorio de normas, valores y formas de percibir la realidad, que los dotan de las capacidades necesarias para desempeñarse satisfactoriamente en la interacción social; aún más allá de esta, puesto que las habilidades intelectuales y emocionales se adquieren a través de actividades interactivas, numerosas corrientes psicológicas y filosóficas sostienen que la identidad individual es decir, el concepto que la persona tiene de sí misma, sus modelos cognitivos y sus impulsos emotivos es ella misma el resultado de la socialización.

El austriaco Sigmund Freud, el padre del psicoanálisis, ha definido la socialización desde una perspectiva del conflicto, como el procedimiento que lleva a un sujeto a saber cómo debe controlar ciertos instintos naturales (innatos) que resultan antisociales.

El psicólogo suizo Jean Piaget, por su parte, se basa en el egocentrismo como uno de los aspectos más trascendentales de la condición humano, que controla a través de los mecanismos de la socialización.

Es el proceso mediante el cual se adquiere un sentido de identidad personal y se aprende lo que las personas creen en la cultura circundante y cómo esperan ellos que uno se comporte. (Musgrave, 1988).

En su amplia revisión sobre el tema de la socialización organizacional, Fisher (1986) definió la socialización como un proceso de aprendizaje y de cambio. En el mismo sentido, Taormina (1994, 1997, 2004) enfatiza la idea de que la socialización es un proceso de aprendizaje por el que la persona aprende a trabajar en una determinada organización, pero añade que también lleva a aceptar y creer en la manera más apropiada de comportarse en la organización. Así, la evaluación de la socialización debe reflejar si los empleados aceptan las distintas características de la organización.

En el período de tiempo transcurrido desde el momento inmediatamente anterior a su ingreso hasta unos meses después, van a sucederse fuertes cambios y procesos de ajuste entre el individuo y la organización en la que éste se incorpora, que incidirán en el desempeño y en el ajuste al trabajo y a la organización (Cooper-Thomas y Anderson, 2005). En este sentido, numerosos estudios que han abordado el proceso por el que la persona pasa de ser ajena a la empresa a convertirse en un trabajador integrado en la misma, han utilizado el término socialización (Van Maanen y Schein, 1979; Sarchielli, 1985, Jones, 1986, Wanous, 1992; Cooper-Thomas y Anderson, 2005).

La socialización es fundamentalmente un proceso de aprendizaje y encuentran evidencia empírica que muestra que el aprendizaje de los nuevos está asociado con mejores resultados (Bauer, Morrison y Callister, 1998; Chao *et al.*, 1994; Chao, O'Leary-Kelly, Wolf, Klein y Gardner, 1994; Cooper-Thomas y Anderson, 2005; Fisher, 1986; Taormina, 1997).

CAPÍTULO II

METODOLOGÍA

2.1. Diseño de la investigación

El diseño de este trabajo investigativo se enmarca dentro del diseño no experimental, dado que el fenómeno estudiado es la Cultura Organizacional tal como se percibe en su contexto natural, por tanto es la que prevalece en la empresa. En este contexto organizacional coexisten también pequeños subgrupos donde existen creencias, rituales, valores etc.

El diseño metodológico ha permitido ir identificando características propias de las tanto de la cultura como los aspectos cuantitativos de la conducta de rol, los mismos que ha sido posible identificar a través de las encuestas y entrevistas a los colaboradores involucrados

Tipo de estudio

El presente trabajo investigativo es de tipo descriptivo, ya que se caracteriza a partir de un supuesto teórico los Factores de la Cultura Organizacional y Conducta del rol, mediados por un patrón en común que es el proceso de socialización para arribar en el análisis de la influencia de los factores de la cultura organizacional en la adopción de roles organizacionales.

El tipo de diseño de esta investigación es cualitativo-cuantitativo; dado que este enfoque mixto ha sido un proceso de recolección, análisis y vinculación de los diferentes datos recolectados en este estudio.

2.2 Población

La población objeto de esta investigación la conforma el personal del departamento de producción que labora en la empresa Expalsa Exportadora de Alimentos S.A.

2.3 Muestra

La muestra es que se ha considerado para este estudio descriptivo, es en esencia, un subgrupo de la población, que en este caso son 17 trabajadores del departamento de producción.

Muestra No Probabilística

Para la presente investigación se ha seleccionado una muestra no probabilística, personal que han ingresado a laborar en el área de producción, cubriendo vacantes de mandos medios, que llevan vinculados a la empresa durante el tiempo de 1 a 3 años.

Se seleccionó una muestra a 17 trabajadores que forman parte del personal del departamento de producción que labora en planta, los mismos que forman parte de las siguientes áreas: Control de Calidad, Procesos Varios, Máquina, Brine, Recepción, Valor Agregado.

2.3.1 Criterios de inclusión

Laborar en la planta división empacadora (Guayaquil - Durán)

Personal del área de producción.

Personal vinculado a la empresa entre 1-3 años

2.3.2 Criterios de exclusión

Personal que labora en otras divisiones e instalaciones.

Personal administrativo

2.4 Conceptualización y Operacionalización de variables.

VARIABLE	CONCEPTUALIZACIÓN D EVARIABLES	DIMENSIONES	INDICADORES
<u>CULTURA ORGANIZACIONAL</u>	Presunciones básicas, inventadas descubiertas o desarrolladas por un grupo dado. Sistema de significados compartidos por los miembros, el cual distingue una organización de las demás	Artefactos visibles (Producciones) Valores Supuestos Inconscientes (Presunciones Básicas) Manifestación Cultural Organizacional Comunicación Organizacional	Infraestructura física y material Estructurales Organizacionales y Grupales Relación de la organización con el contexto externo Naturaleza de la verdad y realidad Naturaleza de la Actividad Humana Naturaleza Humana Naturaleza de las Relaciones Humanas
<u>CONDUCTA DEL ROL</u>	Desempeño de su Rol supone una serie de conductas recurrentes vinculadas con las de otros sujetos, en relación con la posición que ocupa	Expectativas Rol Transmitido Rol recibido	Proceso de Socialiación

2.5 Instrumentos de investigación

➤ Encuesta sobre Cultura Organizacional

Las técnicas a usar dentro de esta investigación, es la encuesta la misma que está enfocada a los factores de la Cultura Organizacional donde se obtiene resultados a partir de las dimensiones e indicadores establecidos.

Tomando en cuenta los Niveles de la Cultura Organizacional de Schein se complementan otros elementos, el instrumento está diseñado para identificar dimensiones y variables que las conforman permitiendo obtener la más diversidad de factores para su análisis a estudiar.

Dimensiones – Indicadores - Factores

D: Artefactos visibles

I: Infraestructura física y material

F: Ambiente físico, arquitectura, mobiliario, equipos, vestuario, Imagen y presentación de los directivos y del personal.

I: Estructural

F: Documentos, normas, Servicios otorgados, políticas, procedimientos, slogans, clima organizacional, motivación.

D: Valores

I: Organizacionales

F: Toma de decisiones, recompensas, historias y mitos

I: Grupales

F: Comunicaciones, eficiencia, responsabilidad, productividad, creatividad.

D: Supuestos inconscientes

I: Relación de la organización con el contexto externo

F: Objetivos de la organización, ambiente externo vinculado

I: Naturaleza de la verdad y de la realidad

F: Reglas y acuerdos verbales referentes a: el tiempo, espacio, la información y planificación.

D: Manifestación Cultural Organizacional

I: Naturaleza humana

F: Niveles Gerenciales, niveles operacionales

I: Naturaleza de la actividad humana

F: horario de trabajo, descanso, capacitación y formación

D: Comunicación

I: Naturaleza de las relaciones humanas

F: Relación entre empleados, empleado – patrón, relación entre jefe y trabajo grupal.

➤ Cuestionario de Ambigüedad y conflicto de rol

Para evaluar la ambigüedad y el conflicto de rol se empleará un cuestionario diseñado por Rizzo, House y Litzman. En esta escala hay bloques de frases

escritas en primera persona y cortas. Las de ambigüedad de rol son positivas acerca de las obligaciones y la autoridad. Las de conflicto de rol se refieren a acontecimientos indeseables, exigencias del trabajo.

➤ **Cuestionario de Socialización**

La encuesta se realiza siempre en función de un cuestionario, siendo éste por tanto, el documento básico para obtener la información en la gran mayoría de las investigaciones. El cuestionario es un documento formado por un conjunto de preguntas que deben estar redactadas de forma coherente, y organizadas, secuenciadas y estructuradas de acuerdo con una determinada planificación, con el fin de que sus respuestas nos puedan ofrecer toda la información que se precisa.

2.6 Resultados esperados

Los resultados que se esperan obtener en esta investigación, es poder identificar los factores de la Cultura Organizacional presentes en la compañía.

Analizar de la conducta del rol de los colaboradores que el proceso de socialización permite su adopción de manera eficiente.

Y por último caracterizar los factores que influyen sobre el proceso de adopción de roles.

Con esta investigación los colaboradores tendrán la oportunidad de manifestarse en cuanto a sus incomodidades y poder recomendar como se están manejando los procesos organizacionales desde la perspectiva de la inserción en el área de trabajo.

CAPÍTULO III

3.1 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Encuesta de Cultura Organizacional

Dimensión : Producciones

a) Factor : Existe en mi àrea de trabajo, un ambiente de tranquilidad


De acuerdo al estadístico podemos hacer referencia al primer factor, en cuanto la percepción del personal del área de producción donde el 47% de los colaboradores están en desacuerdo que en el área de trabajo existe un ambiente de tranquilidad, en un 18% totalmente desacuerdo corroborando su descontento y en un mínimo del 35% opina que existe un ambiente tranquilo para realizar sus tareas encomendadas.

Dimensión : Producciones

b) Factor: El ambiente físico de mi sitio de trabajo es ordenado y limpio


En este factor podemos analizar que las personas encuestadas en un 47% están en desacuerdo respecto al ambiente físico del sitio del trabajo es ordenado y limpio, complementando en un 35% totalmente en desacuerdo respecto al factor, concluyendo que para realizar las tareas se convierte en desfavorable. Quedando el restante en un 18% de acuerdo al sitio de trabajo favorable.

Dimensión : Producciones

c) Factor: La empresa me proporciona todos los medios tecnológicos y materiales para realizar bien mi trabajo


En el presente factor a analizar se observa en un 47% de los empleados están totalmente en desacuerdo que la empresa proporciona los medios tecnológicos y materiales, con la misma percepción lo sostiene en un 35% se encuentra en desacuerdo convirtiéndose de manera desfavorable realizar adecuadamente el trabajo. No obstante el 18% está de acuerdo de que los medios tecnológicos y materiales son proporcionados por la empresa permitiendo realizar de manera ordenada su trabajo.

Dimensión : Producciones


En un 59% en absoluto perciben que están totalmente desacuerdo que las condiciones físicas en el trabajo mejoran continuamente, corroborando la estadista el 41% se encuentra de acuerdo lo cual influye de manera desfavorable realizar la actividad laboral.


Totalmente en desacuerdo el 35% de los empleados perciben que en la organización se le permite el libre acceso a la información, un 24% de acuerdo y el 6% neutral.

Dimensión : Producciones

f) Factor: Se me exige el uso de uniforme de lunes a viernes


En el análisis estadístico se observa que en un 47% los empleados están totalmente de acuerdo en que se exige el uso de uniforme, de manera neutral 6% de las personas encuestadas lo consideran.

g) Factor: Toda solicitud debe sustentarla mediante un escrito (ya sea correo o memorandum)


En el siguiente factor los colaboradores perciben que en un 53% se está de acuerdo que toda solicitud debe sustentarla mediante un escrito, un 29% totalmente de acuerdo es decir que todo debe de estar registrado y autorizado observando el tipo de comunicación formal que se manifiesta y en un 18% lo toma de manera neutral.

Dimensión: Producciones

h) Factor: La comunicación es tan importante de manera ascendente como descendente


En el presente factor se observa dentro de los datos en un 41% están de acuerdo respecto la comunicación es tan importante de manera ascendente como descendente, así también en desacuerdo encontramos otro grupo con el resultado del 41%. No obstante el 18% se mantiene de manera neutral, existiendo un conflicto en los actores de la comunicación.

i) Factor: La comunicación entre compañeros de trabajo es bastante buena


En el análisis podemos notar que en un 53% del personal encuestado están de acuerdo que la comunicación entre compañeros de trabajo es bastante buena denotado un ambiente laboral favorable y un 6% totalmente en desacuerdo.

Dimensión: Producciones

j) Factor: En mi trabajo siempre se obtiene equipos y tecnología de primera


En el factor analizando si se obtiene equipos y tecnología de primera los resultados obtenidos fueron que en un 53% está en desacuerdo, lo cual es desfavorable el para alcanzar los objetivos organizacionales, manteniéndose de manera neutral un 29% de los encuestados.

k) Factor: Mi lugar de trabajo permite la comunicación interáreas


En su totalidad respecto al factor comunicación interáreas el 53% estuvo de acuerdo que se permite relacionarse con los demás áreas de la organización, confirmando en 29% totalmente de acuerdo, permitiendo el intercambio de información de manera informal entre los colaboradores.

Dimensión: Producciones


Dentro de los resultados de la comunicación ascendente se observa que el 53% percibe que la oficina de los supervisores está siempre abierta para los que deseen comunicarse, reafirmando la claridad de este factor un grupo del 29% totalmente de acuerdo. Quedando en un 18% neutral de las personal encuestado.


El 47% de los colaboradores expresaron que están de acuerdo respecto a los espacios físicos que facilitan el encuentro y la comunicación informal entre compañeros, percibido de manera favorable, en contraparte el 18% en desacuerdo.

Dimensión: Valores


En el factor valores organizacionales podemos observar que el 35% está de acuerdo y en desacuerdo respecto si los empleados tienen el conocimiento de los valores de la organización, no hay una respuesta que se pueda definir como representativa por el estrecho margen que existe entre ambas, pero en su comparación el 29% en neutral.


En un 59% los empleados están de acuerdo que su conducta está arraigada a los valores organizacionales, percibiendo de manera favorable el ambiente laboral y el 6% estando en desacuerdo respecto su conducta subyacen de aquellos valores.

Dimensión: Valores

c) Factor: Existe un valor predominante entre los demás en mi organización


En un 41% de acuerdo que los colaboradores perciben la existencia de un valor predominante entre los demás en la organización, un 12% lo reafirman estando totalmente de acuerdo la prevalencia del mismo. En la otra parte tenemos una cantidad considerable del 29% se maneje de manera aislada en el desconocimiento de los valores, y por ultimo un 18% en desacuerdo refutando la existencia del mismo.

d) Factor: Los Valores organizacionales reflejan la razón de ser de la empresa


El 47% de los colaboradores encuestados están de acuerdo que los valores organizacionales reflejan la razón de ser de la empresa, es decir cómo se percibe la organización que inciden en el desempeño corporativo, son la convicción que los miembros de una organización tienen en cuanto a preferir cierto estado de cosas por encima de otros.

Dimensión: Valores


En lo absoluto se percibe que 59% de los encuestados están de acuerdo que la organización ayuda a los trabajadores que tienen problemas reafirmando la misma con un 41% totalmente de acuerdo. Lo cual es favorable elemento motivador para obtener un buen desempeño en el trabajo.


Sin ninguna ambigüedad en los resultados los estadísticos con un 76% es decir totalmente de acuerdo se percibe uno de los valores relevantes la solidaridad entre compañeros de trabajo, muy favorable para clima organizacional.

Dimensión: Valores


El resultado obtenido con un margen de comparación tenemos el 29% de los trabajadores están totalmente de acuerdo respecto la retribución que recibe por el trabajo es justa, así también de manera relevante encontramos un 29% en desacuerdo respecto los salarios.


Las relaciones informales son percibidas en un 59% de acuerdo, el reunirse con los compañeros en horarios que no son laborables, afianzando una cultura organizacional integral fuera del contexto organizacional. En la contraparte el 12% se encuentra en desacuerdo respecto las reuniones fuera del ámbito laboral.

Dimensión: Presunciones Básicas


En un 53% se identifica de manera asertiva estar de acuerdo y comprometidos con los valores, las normas y los objetivos estratégicos de la organización, claramente definidos, reafirmando en su totalidad acuerdo un 41% de los colaboradores.


La percepción de los colaboradores refleja que el 41% está de acuerdo en la existencia de igualdad de oportunidades, sin distinguir raza, sexo o religión, también se observa en el 29% se siente en desacuerdo a la existencia del aspecto social.

Dimensión: Presunciones Básicas

c) Factor: Los trabajadores nos dirigimos de manera directa a los directivos de la empresa cuando así lo deseamos o necesitamos


En el acceso a las jerarquías se analiza que el 41% de los colaboradores están de acuerdo referente la comunicación directa con los directivos de la empresa cuando lo sea necesario. Pero también hay que considerar la indiferencia del 29% neutral.

d) Factor: Se nos obliga a los trabajadores cumplir con nuestro trabajo tal como lo establecen los manuales de procedimientos


Dependiendo de la estructura de la organización se analiza que un 53% está de acuerdo que se debe cumplir el trabajo como lo establece los manuales de procedimientos, cabe considerar con una semejanza en la puntuación de 18% se mantiene de manera neutra y un 18% en desacuerdo.

Dimensión: Presunciones Básicas

f) Factor: En mi trabajo puedo desarrollar mi creatividad y hacer las cosas como mejor me parezcan siempre y cuando logre los objetivos


En el factor anterior se determinó que se deben de realizar las tareas basada en los manuales de funciones, por ende el 41% considera que toda actividad en su alrededor se debe realizar con un plan establecido, no se permite cambiar las perspectivas mismo parámetro para la lograr los objetivos.

g) Factor: Aunque no este escrito mi empresa tiene normas sobre quienes son admitidos y quienes no


De manera informal se conoce en un 35% se está de acuerdo a las existencias de normas sobre quienes son admitidos y quienes no en la organización, teniendo en cuenta también que el mismo porcentaje se mantiene de manera neutra es decir desconocen el mismo.

Dimensión: Presunciones Básicas

H) Factor: Se debe concurrir a las celebraciones en mi trabajo, con la misma obligación como si fuéramos a trabajar


La percepción de los colaboradores es favorable respecto las celebraciones como parte informal del sistema organizacional en un 59% de acuerdo en la consideración de los momentos de integración como celebraciones. Corroborando el resultado de la misma con un 29% totalmente de acuerdo.

i) Factor: Mi organización acostumbra capacitarnos de manera continua


Otro factor de la cultura organizacional estudiado nos proporcionó como resultado que en el 71% de los colaboradores percibe que la capacitación no se de manera continua reafirmando la misma con una escala del 29% totalmente desacuerdo respecto la misma.

Dimensión: Manifestación Cultura Organizacional


El 65% está de acuerdo en tener establecidas y delimitada las funciones del puesto de trabajo, existe un alto control en las tareas a realizar, en cambio el 18% está en desacuerdo en no tener claras las funciones.


Con 65% en una puntuación absoluta los encuestados están en desacuerdo que las funciones se re-estructuran de acuerdo a los cambios y exigencias del medio, hay conductas estándares para realizar determinada tarea. En cambio en 24% está de acuerdo a la reestructuración.

Dimensión: Manifestación Cultura Organizacional


Por ser una línea de producción se maneja la supervisión constante por ende existen limitaciones y normas que se deben de tener en cuenta, norma general el 65% de los colaboradores están en acuerdo respecto el proceso en el trabajo son regidas por alguna norma.

Tenemos como respuesta neutral el 18% sin comentario alguno.


Por ser una estructura organizacional la comunicación es pilar fundamental del estudio la cultura, el 82% de los participantes están de acuerdo con que la comunicación sigue un órgano regular de su estructura.

Dimensión: Manifestación Cultura Organizacional


En un 47% es totalmente desfavorable la percepción del trabajo respecto el cambio y la evolución de la empresa para adaptarse a los cambios del medio circundante. De manera neutral no es visible si hay dichos cambios en un 29% de los encuestados lo consideran así.


En desacuerdo en un porcentaje absoluto del 65% respecto la capacitación si existe como ideología principal de la organización. Corroborando el 35% está totalmente en desacuerdo. Lo cual disminuye el compromiso de los colaboradores a la empresa.

Dimensión: Manifestación Cultura Organizacional


El 47% de los colaboradores están de acuerdo respecto que en la organización se promueve el trabajo en equipo y se aceptan las sugerencias de los subordinados, los grupos de trabajo fortalecen las decisiones grupales e innovan estrategias.


El 41% de los colaboradores está en desacuerdo que no se le permita decidir y actuar en la búsqueda para resolver problemas, percibiendo de manera desfavorable para el desarrollo del puesto e individuo que ocupa dicho cargo. También tenemos en un 35% está de acuerdo a la libertad.

Dimensión: Manifestación Cultura Organizacional


En un 65% coinciden en que la decisión final es tomada por el jefe, desde un sistema de autoridad lo cual es percibido por los trabajadores.


El 53% de los colaboradores coinciden la importancia que la organización le da a las ceremonias y costumbres, con el 29% de acuerdo lo que reafirma el factor estudiado. En una minoría el 12% está en desacuerdo.

Dimensión: Manifestación Cultura Organizacional


En este factor analizado no hay una respuesta que se pueda definir como representativa debido al estrecho margen que existe entre ambas., el 29% de acuerdo y en desacuerdo respecto no existe estabilidad brindada por parte de la empresa.


Podemos observar en los resultados expuestos que un 53% de los colaboradores son neutrales al momentos de indicar si las sugerencias propuestas a lo superiores son tomadas en cuenta, identificando los procesos estandarizados lo cual no permite retroalimentar en su trabajo, manteniendo el control de los procesos por los supervisores.

Dimensión: Comunicación Organizacional


En un 76% en su totalidad indican que no existe una adecuada retroalimentación en el trabajo realizado, lo cual deja en manifiesto las comunicación de los supervisores con los subordinados son deficientes.


La percepción de los empleados en el presente factor estudiado observamos que en un 47% es neutral respecto la comunicación informal con los jefes, lo cual el trabajo y tiempos no permite su interrelacionarse, también en un 29% está de acuerdo no menos importante en la apertura de transmitir sus problemas personales con sus superiores.

Dimensión: Comunicación Organizacional


La información que el subordinado recibe del empleado es ambigua lo podemos observar en los resultados con un 35% en desacuerdo que la misma sea clara en la retroalimentación realizando de sus tareas, en un 24% neutral dando poca importancia a la información recibida de los superiores.


La comunicación entre los compañeros y grupos podemos observar en un 59% de acuerdo afirmando la colaboración para solucionar los problemas, buscar nuevas estrategias para acontecimientos futuros que serán transmitidas a través del tiempo como premisa de la cultura organizacional subyacentes, siendo modificadas en grupo.

Dimensión: Comunicación Organizacional


En un 53% está totalmente de acuerdo que la comunicación entre los compañeros se da en cierto momento de manera abierta e informal permitiendo la integración y fortaleciendo las relaciones informales.

Las acciones comunicativas orientadas a la acción simple y a la acción informal refuerzan la cultura interactiva


La percepción de los empleados respecto el acceso de la información es totalmente centralizada por los superiores, proyectándose en un 53% de los colaboradores afirmando que estos ocultan cierto tipo de información, restringiéndose en la cúpula área la toma de decisiones.

Dimensión: Comunicación Organizacional


Respecto este último factor la percepción de los empleados asciende en un 47% de acuerdo en la existencia de los rumores, que conlleva a conflictos, parte de una cultura organizacional donde predominan subculturas de los miembros que conforman la organización.

3.2 Análisis Global de la Encuesta sobre Cultura Organizacional.

La cultura que prevalece en la empacadora es una cultura débil ya que los empleados no saben invertir el tiempo adecuadamente sino se encuentran supervisados, no saben por dónde emprender si no existe la dirección correcta, lo cual hace necesario implementar reglas, sanciones, castigos y reglamentos formales, que orientan y guían la conducta de los trabajadores, en cierto momento se vuelve tan rígidos.

Dentro de los factores de la Cultura Organizacional estudiados con este instrumento se puede observar en los resultados estadísticos, la percepción de inconformidad en un alto porcentaje es del 47% en el factor ambiente de trabajo, estudiándose la dimensión de los artefactos culturales lo más visible que viene dado por su entorno físico y social los empleados consideran que laboran en un ambiente desfavorable, resaltando la desorganización del espacio físico asignado es reducido y la falta de interés de los gerentes por mejorar las condiciones de trabajo.

Existen siempre errores por parte de los empleados, la falta de precisión, análisis y atención al realizar las tareas que se da por la desorganización y las desfavorables condiciones de trabajo.

Los factores del liderazgo, la motivación y el pensamiento sistemático que prevalece en la compañía permiten determinar la relación de la organización y sus miembros

La motivación es otro aspecto que se identifica en el presente análisis no existe la voluntad de ejercer esfuerzos más allá de lo prescindido, solo se encuentra orientado el comportamiento del individuo por satisfacer alguna necesidad personal.

En cuanto otro factor estudiado: la innovación de la compañía respecto a la tecnología, el 47% de los colaboradores han manifestado que la organización no proporciona a todos los empleados por igual los mismos medios tecnológicos, lo cual no se permite desarrollar nuevos comportamientos, manteniendo restringida la información y su libre acceso.

No se obtiene equipos ni tecnología de primera en un 53% de los colaboradores perciben su falta de desarrollo con otras empresas.

La falta de interés de los gerentes al involucrarse en las interacciones informales con los empleados, en ocasiones se percibe las decisiones administrativas no toman en cuenta el efecto de los resultados sobre las personas dentro de la organización.

En el factor comunicación se obtuvo que el 53% de los empleados consideran que prevalece la comunicación formal en la cultura de la compañía, son utilizados de manera frecuente los correos o memorándum por el volumen de empleados, son comunes las carteleras.

Se percibe la comunicación informal favorable, inter áreas con los supervisores y jefaturas cuando se requiere intercambiar información.

En cuanto la existencia de la comunicación de manera ascendente o descendente, en la percepción de los colaboradores no existe una respuesta que

se pueda considerar representativas debido al estrecho margen que existen entre ambas.

Respecto el factor estudiado los valores organizacionales, se obtuvo como resultado 35 % de los colaboradores desconoce los mismo la importancia que constituyen el cimiento de la organización, se observar que en la empresa no todos tienen conocimiento de los mismos es decir que se puede notar un falencia en la transmisión de los valores institucionales, lo cual no le permiten al colaborador identificarse con la organización, que durante el proceso de socialización deberían ser adquiridos.

Dentro de los valores se percibe la injusticia no existe la igualdad de trato, de oportunidades de recompensas en la organización.

La existencia de valores predominantes que orienta la conducta del individuo hacia los objetivos planteados, la cooperación y el trabajo en equipo.

La solidaridad es un valor sobresaliente entre los empleados de la compañía, que se traduce como apoyo y compañerismo entre ellos cuando enfrentan un problema, esta solidaridad se expresa en la unificación de los grupos informales, canalizándolo hacia una conducta de equipo que permiten lograr los objetivos de interés para la organización.

Otro factor que sobresale dentro de nuestra investigación tenemos la formación y capacitación se percibe en un 71% desfavorable, ya que no existe la gestión de la misma.

En un 53% percibe que se obliga a los colaboradores a cumplir con el trabajo tal como lo establecen los manuales de procedimientos, observándose la resistencia al cambio al experimentar nuevos métodos. Deben de realizar las tareas asignadas lo cual estrecha la posibilidad de desarrollar con creatividad las funciones que permitan mejorar los procesos estandarizados.

No permite la reestructuración las funciones de los trabajadores de acuerdo a las nuevas exigencia del medio.

La capacitación no consiste en una ideología principal de la organización.

El factor resolución de problemas obtuvo un 41% ya que consideran que no se permite decidir y actuar en la búsqueda de solucionar los problemas.

El factor de la estabilidad laboral puntúa alto en un 53% ya que los trabajadores denotan incertidumbre, debido a que es una empresa familiar siendo su cultura es muy cerrada y rígida percibiendo los trabajadores que sus errores son castigados drásticamente inclusive en ciertos casos con la desvinculación de la empresa.

Un aspecto que llama la atención es que el personal no se siente orgulloso de la empresa sin embargo son capaces de trabajar bajo una presión muy fuerte a pesar de que hay muchas cosas que no se encuentran bien planificadas, las relaciones informales que comparten los grupos orientan su conducta.

También se identificó la existencia de valores grupales predominantes como la calidad en el trabajo que realizan, comprometidos en cumplir sus tareas estos valores orienta la conducta del individuo hacia los objetivos planteados.

El resultado obtenido con un margen de comparación tenemos el 29% de los trabajadores están totalmente de acuerdo respecto la retribución que recibe por el trabajo es justa, así también de manera relevante encontramos un 53% en desacuerdo respecto los salarios.

Las sugerencias que se realiza a los supervisores no son tomadas en cuenta de manera neutral, el 55% de los colaboradores lo perciben de esa manera, así como también sienten la falta de retroalimentación en el desempeño del trabajo.

Análisis del cuestionario ambigüedad y conflicto de rol

AMBIGÜEDAD DE ROL

Cuando el contenido del rol es indefinido o indeterminado, cuando las pautas que se dan no están claras. Se generará ambigüedad cuando un individuo no disponga de toda la información que se requiere sobre los medios y los fines para poder ejecutar su rol específico.

1. Sé cuánta autoridad tengo


2. Los objetivos y metas de mi trabajo son claros y están planificados.


3. Sé que organizo mi tiempo correctamente


4. Sé exactamente qué se espera de mí.


5. Se dan explicaciones claras sobre lo que debo hacer.


Análisis global de ambigüedad de rol

En lo referente a la ambigüedad del rol se considera que el 35% está de acuerdo en saber cuánta autoridad posee mientras el 24% está en desacuerdo, es decir no tiene claro sus delimitaciones.

El 47% de los encuestados consideran que los objetivos y metas del trabajo no son claros y existe una falta de planificación, en cambio en 24% se encuentra indeciso respecto la claridad de su trabajo.

En un 53% los colaboradores manifiestan organizar de manera adecuada los tiempos para realizar las tareas encomendadas del puesto de trabajo.

El 59% de los encuestados no tienen en claro lo que se espera de ellos, mientras el 24% opina lo contrario.

El 60% de los colaboradores consideran que no se dan explicaciones claras sobre lo que se debe hacer, considerando que no existe una claridad en el rol transmitido.

CONFLICTO DE ROL

Cuando no coinciden las expectativas se produce el “conflicto de rol”
Básicamente se origina por la divergencia entre qué hacer y cómo hacerlo.

1. Debo de hacer cosas que deberían realizarse de otra manera.


2. Se me asigna un trabajo sin recursos humanos para completarlo.


3. Para realizar el trabajo debo saltarme las reglas o las normas.


4. Trabajo con dos o más grupos que tienen distintas formas de trabajar.


5. Recibo demandas incompatibles de dos o más personas.


6. Hago cosas que son aceptables para algunos y no para otros.


7. Se me asignan las tareas sin los recursos y materiales necesarios para realizarlas.


8. Trabajo en cosas innecesarias.


Análisis global de conflicto de rol

El 47% del personal está muy de acuerdo que existen funciones y tareas que deben realizarse de manera diferente a lo que se está llevando a cabo actualmente, el 35% está indeciso respecto a la asignación tareas y la falta de recurso humano para cumplirlo. El 53% contestó que para realizar el trabajo no debe de saltarse las reglas o normas de la organización.

El 47% considera que se trabaja con dos o más grupos que tienen distintas formas de trabajar, sin embargo el 47% recibe demandas incompatibles de dos o más personas.

El 35% opina que hacen tareas incompatibles con sus cargos, el 24% un poco de acuerdo y el 29% se sienten indeciso.

El 47% de los empleados consideran que se les asignan tareas sin los recursos y materiales necesarios para dicho fin.

Para finalizar el análisis tenemos que el 66 % considera que trabaja en tareas innecesarias,

Análisis de la Entrevista de Socialización Organizacional


En el cuestionario aplicado a los colaboradores de la compañía se observa que en un 35% las personas ingresan a la organización por referidos que trabajan en la empresa es el mismo porcentaje que a través del proceso de selección común, como páginas web de la compañía.

En este último se toma en cuenta que es aspirante posee características personalógicas que la organización requiere, es decir que su proceso de adaptación será más favorable.


En un 59% manifiesta que la organización ha planteado nuevas exigencias laborales superando las expectativas del colaborador tales como horarios de trabajo extensos, volumen de trabajo asignado por los supervisores.


En un 71% de los entrevistados consideran que las expectativas no han sido cumplidas, en cuanto la remuneración, las funciones que realizan no están acorde a las condiciones de trabajo, espacios físicos, los horarios de trabajo y la inestabilidad laboral.

En cambio el 29% consideran que si han sido cumplidas sus expectativas en un mínimo de las personas entrevistadas.


En los resultados obtenidos tenemos que el 65% de los entrevistados manifiestan que no han recibido formación al momento de entrar a la empresa, se reduce en las instrucciones de cómo realizar el trabajo, asignando a una persona para que explique las funciones del puesto, podemos analizar que el proceso de socialización es una fase relevante donde el individuo adquiere el rol transmitido, las expectativas de la organización. También en 35% consideran haber recibido formación previo ingreso.


El 71% de los entrevistados afirman haber recibido una inducción respecto los objetivos, valores de la organización, por medio de la entrega de un manual que fue registrado por la persona de recursos humanos, en cambio el 29% no lo han recibido.


Casi un mismo porcentaje han tenido conflicto en la organización, un 53% consideran que no, en cambio en 47% opina lo contrario en donde los inconvenientes que han surgido al realizar la tarea, se han dirigido a los supervisores son quienes resuelven y están debidamente capacitados, como lo lotes que han sido mal enviados, etc.


El 76% de los entrevistados consideran que sus valores personales con los organizacionales coinciden, en cambio el 24% de los colaboradores consideran que estos son diferentes, en un mínimo porcentaje.


El 65% no se sienten comprometidos con la organización, en los aspectos de la inestabilidad que la empresa refleja y si en algún momento se comenten errores el castigo es la desvinculación, además la posibilidad de seguir aspirando a una mejor posición es mínima, no existe un ascenso profesional por igual. En cambio el 35% si se sienten comprometidos con la organización.


El 71% de los entrevistados consideran sentirse satisfechos por su desempeño en la organización, mientras el 29% consideran no estar satisfecho puesto que no cuenta con los recursos necesarios para realizar a plenitud sus tareas encomendadas.

Análisis global de entrevista de Socialización

Un alto porcentaje, es decir el 71% de las personas entrevistadas consideran que las expectativas del empleado no han sido cumplidas en el tiempo que han transcurrido desde el ingreso a la empresa, en cuanto a la remuneración no se encuentra acorde a las tareas asignadas y los horarios de trabajo, además las herramientas para cumplir con las exigencias del trabajo no son las adecuadas, las funciones que realizan no están acorde a las condiciones de trabajo, espacios físicos y la inestabilidad laboral que se percibe impiden el involucramiento total del empleado a los objetivos organizacionales.

No se ha recibido formación al momento de entrar a la empresa, la socialización se reduce a las instrucciones de cómo realizar el trabajo, asignando a una persona para que explique las funciones del puesto. Se evidencia que el proceso de socialización no se realiza de acorde a los parámetros planteados, sobre todo con colaboradores que se encuentren aptos para transmitir las tareas y valores institucionales.

CONCLUSIONES

A partir de los resultados obtenidos basados en los instrumentos aplicados al personal que labora en la empresa empacadora Expalsa S.A. se puede concluir que :

i. La dimensión cultural con mayor impacto negativo en la organización, son los artefactos culturales es decir factor espacio físico organizacional, se evidencia la inconformidad en cuanto a las herramientas para realizar las funciones asignadas.

Otro factor que resalta es el sistema de remuneraciones, recompensas e incentivos que se ha establecido en la empacadora, por cumplir con los objetivos y desarrollar los valores de la organización, no cubren las expectativas de los empleados que en el transcurso de su adaptación pretenden satisfacer dichas necesidades.

En cuanto al factor de la naturaleza de las relaciones humanas se puede identificar las relaciones entre niveles jerárquicos como una organización autoritaria, el estilo de liderazgo autoritario, desarrollándose una cultura de orden y control, con sanciones por el mal desempeño por lo cual los empleados no se comprometen con la empresa más allá del cumplimiento de las reglas formales.

Otro factor de la cultura organizacional identificado tenemos la información que se encuentra restringida para los empleados, así como la tecnología es limitada, existiendo poco interés por parte de los directivos de la empresa en realizar los cambios. Lo cual nos permite identificar la conformación de una organización burocrática, ritualista, conservadora, y refractaria a la innovación.

En las dimensiones estudiadas de los supuestos inconscientes otro factor que sobresale dentro de nuestra investigación es la formación y capacitación, no existe la gestión de la misma por parte de las jefaturas. Se percibe el poco interés en fomentar el desarrollo de carreras lo cual conlleva a la restricción en la competencia individual, desmotiva al empleado y limita su pensamiento acerca del

desarrollo dentro de la organización descartando la existencia de una cultura de aprendizaje.

No existe innovación desmotivando al empleado en la asunción de riesgos, se prefiere ejecutar los procesos como se lo ha venido realizando por años, lo cual de cierta manera no permite asumir riesgos en la implementación de métodos que mejoren la consecución de los objetivos departamentales.

El papel del líder en la organización se percibe autócrata ajeno a los valores y se basa solo en la jerarquía y su proyección a la consecución de resultados organizacionales a través de la autoridad designada por el puesto que ocupa.

Dentro de los supuestos inconscientes tenemos la naturaleza de la actividad humana que se manifiesta que la organización ha planteado nuevas exigencias laborales superando las expectativas del colaborador tales como horarios de trabajo extensos, volumen de trabajo asignado por los supervisores.

Otro factor que prevalece es la comunicación formal, en la cultura de la organización se utiliza de manera frecuente los correos o memorándum, así como por el volumen de empleados son comunes la utilización de las carteleras.

Se identificó que los colaboradores con más años de servicio conocen los valores organizacionales de Expalsa, mientras que un mínimo porcentaje de trabajadores desconocen dichos valores, sobre todo aquellos con menor antigüedad, siendo el proceso de socialización el espacio de identificación para asumir dichos valores.

Pero se observa que existe un alto grado de energía y competitividad grupal para cumplir los objetivos que trae consigo una satisfacción intrínseca entre los miembros del grupo que se encuentran guiados por valores grupales compartidos como es el compromiso y calidad de trabajo realizado.

No se permite la reestructuración de las funciones de los trabajadores de acuerdo a la nueva exigencia del medio, las mismas están subyacentes.

Generalmente deben seguir de manera muy estricta todas las normas y procedimientos establecidos y el aportar con ideas nuevas o formas de hacer las cosas no tiene muy buena acogida con las autoridades. Dentro de la organización

se evidencia una clara resistencia al cambio por parte las autoridades de la misma.

ii. En la empaedora se percibe la cultura como un mecanismo de control por ser una empresa familiar donde se guía y modela las actitudes y comportamiento tanto en el proceso de socialización deficiente donde los nuevos empleados no están adoctrinados por completo a la cultura organizacional.

Se observa que en el tiempo que transcurre la adaptación del empleado, si existe la inconformidad, con frecuencia lleva al retiro voluntario del mismo, siendo esto como consecuencia un alto grado de rotación en dicho departamento. Se puede concluir que el proceso de socialización no se encuentra correctamente alineado hacia la adaptación del individuo al rol asignado existiendo un desajuste de valores y normas del grupo de trabajo, que tiene como efecto la baja productividad del nuevo empleado en el cumplimiento de los objetivos y en la decisión temporal de permanecer con la organización.

Por lo general el personal que ingresa a laborar no siempre tiene experiencia en empaedora y al entrar a la organización se enfrentan a la dicotomía entre sus expectativas respecto del trabajo, compañeros, el jefe y la organización en general y la realidad, el empleado no se despoja por completo de sus suposiciones anteriores y solo sustituirá algunas por otras que la organización considera deseables, permitiendo una estabilidad a mediano plazo del individuo en la organización.

En lo que se refiere a la tarea y rol que desempeña el empleado, la conducta esperada del mismo es ambigua, algunas personas no logran reconocer qué grado de autoridad que poseen, los objetivos del trabajo no son claros y no reciben explicaciones de qué es lo que deben hacer, así mismo reciben órdenes distintas referentes a un mismo asunto por parte de los superiores ocasionando conflictos de rol.

iii. Se refleja el problema de socialización en los procesos de adquisición de roles y el aprendizaje de las conductas adecuadas a un determinado puesto siendo ambiguo las tareas a realizar, limitada las relaciones interpersonales como nuevo miembro de la organización dependiendo en ocasiones de las características

personológicas del empleado, pasando por un periodo de aceptación o rechazo caso contrario la desvinculación voluntaria por parte del individuo. Las escalas de valores, las normas y las pautas son transmitidas en un bajo porcentaje el desconocimiento de los grupos en donde se incorporan quedando de manera sistemática la inexactitud de la personas encargada de dicho proceso.

Dentro de las expectativas del rol que se puede identificar ciertas dimensiones, como el grado de incertidumbre, pues las expectativas del rol no se encuentran definidas, las tareas son menos claras, presentando ambigüedad ocasiona problemas al sujeto que ha desempeñar el rol.

La dimensión de especificidad de las expectativas, que hacen referencia a roles derivados de la edad quienes poseen el grado de madurez, regulando el comportamiento, comunicando a sus miembros lo que tiene que hacer y lo que no tienen que hacer en relación con sus puesto.

RECOMENDACIONES

Considerando las siguientes recomendaciones respecto a los factores de la cultura se recomienda:

- ✓ Asignar a los gerentes de las diferentes áreas que conforman la organización, el establecimiento y socialización de los valores organizacionales, para lo cual deberán evaluar periódicamente, si estos son los adecuados y si en realidad se están promoviendo, con el fin de controlar la manera en que la cultura se está desarrollando.
- ✓ Reorganización en la redistribución de tareas, para que de esta manera el empleado pueda sentir una estabilidad y crecimiento individual y profesional dentro de la compañía.
- ✓ Revisar si los procedimientos de contratación, selección, desvinculación y ascensos del personal, son los correctos, de tal manera que coincidan coherentemente con la línea de valores que promueve la organización.
- ✓ Comunicar y promover los elementos de la cultura a través de la cartelera organizacional.
- ✓ Desarrollar un programa de gestión integrado de los recursos humanos, enfatizando en los valores, las creencias, normas y hábitos que resultan determinantes principales de la conducta de los miembros de la organización.
- ✓ Fomentar el trabajo en equipo como vía principal de crecer en función de la visión de la empresa.
- ✓ Diseñar y poner en práctica un programa de inducción y re-inducción que permita al trabajador visualizar un escenario global de la institución.
- ✓ Desarrollar y Evaluar las actividades de entrenamiento y desarrollo del empleado.

- ✓ Entrenar a los empleados en las habilidades que necesiten desarrollar, su trabajo contribuirá al éxito total en la organización y mejorará la productividad y la satisfacción en el trabajo.
- ✓ Implementar programas de capacitación encaminadas al trabajo en equipo, si se conocen las habilidades de los miembros del equipo se obtendrán mejores resultados al ejecutar una labor específica.
- ✓ Ejecutar jornadas de integración ya que por medio de la interacción se alinean los valores organizacionales y grupales.
- ✓ Brindar apertura a las opiniones y sugerencias por parte de los subordinados. Intentar que se sientan escuchados estableciendo canales de comunicación de doble vía.
- ✓ La formación y capacitación. al previo ingreso a la compañía definir el proceso de adiestramiento, transmisión de roles, proceso de socialización.
- ✓ Establecer un sistema de resultados en los cuales los empleados se vean reconocidos por sus logros y esfuerzos. Esto haría destacar a los mejores elementos y facilitaría el control de métricas en sus equipos y elevaría la motivación de los mismos.
- ✓ Ofrecer oportunidades de estudio, crecimiento para aquellos empleados que deseen aumentar su nivel educativo.
- ✓ Incrementar y mejorar los beneficios socio – económicos, como; salarios; bonos o retroactivos, horas extras, que estén a la par de la inflación y situación actual del país.

BIBLIOGRAFIA

- ❖ Carmen Martínez González, Universidad Autónoma de Barcelona (2006) Análisis de Roles de Trabajo en Equipo: Un Enfoque Centrado en Comportamientos.

Disponible en:

<http://www.tdx.cat/bitstream/handle/10803/5449/jarg1de1.pdf;jsessionid=2A573E6249FDDAD7A3296DDE5EDBD592.tdx2?sequence=1>

- ❖ Chiavenato, Idalberto. (1995). Administración De Recursos Humanos, (2ª ed). México: McGraw-Hill, 1.995 – 540 p.
- ❖ Davis Keith, Nwestron Jhon W. Comportamiento Humano en el Trabajo, Editorial McGraw Hill, Octava edición, Tercera edición español, México, 1991, pag 62
- ❖ El modelo es recogido desde postulados de otros autores. Sanz lo referencia en G. Hofstede y otros: Measuring organizational cultures. A qualitative and quantitative study across twenty cases. En administrative Science Quaterly. N. 35, 1990.
- ❖ H.S Becker, “Culture: A Sociological View”, Yale Review, verano de 1982, pp. 513-527; y E. H. Schein, Organizational Culture and Leadership (San Francisco: JosseyBass 1985), p. 168.
- ❖ Modey, R. Wayner y Noe, Robert. (1997), Administración de Recursos Humanos. 6ta. Edición. México: Prentice Hall, 661 p.
- ❖ Psicología de la Organización, vols. I y II. Madrid: UNED. * Peiró, y Prieto, F. (Eds.) (1995).
- ❖ Robbins, Stephen P. y Judge, Timothy A. Fundamentos del Comportamiento Organizacional, decimotercera edición, Person Educación. México 2009,
- ❖ Schein, Edgar, H. (1982) La cultura empresarial y liderazgo, Prentice.

ANEXOS

ENCUESTA SOBRE CULTURA ORGANIZACIONAL

Area: _____

Fecha Ingreso: _____

Fecha: _____

Las afirmaciones que se presentan a continuación, se encuentran relacionadas con situaciones de tu trabajo. Por favor elija la opción que más se acerque a su realidad, le pedimos utilizar la respuesta neutral la menor cantidad de veces. Las opiniones de todos los encuestados serán sumadas y evaluadas de manera global, nunca se comunicarán datos individuales. Te pedimos que contestes este cuestionario con la mayor sinceridad posible, sin dejar respuestas vacías. No hay respuestas correctas ni incorrectas.

		TOTALMENTE DE ACUERDO	DE ACUERDO	NEUTRAL	EN DESACUERDO	TOTALMENTE EN DESACUERDO
PRODUCCIONES						
1	Existe en mi área de trabajo, un ambiente de tranquilidad					
2	El ambiente físico de mi sitio de trabajo es ordenado y limpio					
3	La empresa me proporciona todos los medios tecnológicos y materiales para realizar bien mi trabajo					
4	Las condiciones físicas en mi trabajo mejoran continuamente					
5	En mi organización se me permite el libre acceso a la información					
6	Se me exige el uso de uniforme de lunes a viernes					
7	Toda solicitud debo sustentarla mediante un escrito (ya sea correo o memorandum)					
8	La comunicación es tan importante de manera ascendente como descendente					
9	La comunicación entre compañeros de trabajo es bastante buena					
10	En mi trabajo siempre se obtiene equipos y tecnología de primera					
11	Mi lugar de trabajo permite la comunicación interáreas					
12	La oficina de mi superior está siempre abierta para los que deseen entrar					
13	Mi organización dispone de espacios físicos que facilitan el encuentro y la comunicación informal entre compañeros					
VALORES						
1	Conozco los valores de mi organización					
2	Las personas en mi organización nos comportamos de acuerdo a sus valores					
3	Existe un valor predominante entre los demás en mi organización					
4	Los Valores organizacionales reflejan la razón de ser de la empresa					
5	Mi organización ayuda a los trabajadores que tienen problemas					
6	Mis compañeros de trabajo son solidarios					
7	La retribución que recibo por mi trabajo es justa					
8	Suelo Reunirme con mis compañeros en horarios que nos son laborables					

PRESUNCIONES BÁSICAS						
1	Los trabajadores de mi organización estamos comprometidos con el logro de los objetivos					
2	Existe en mi organización igualdad de oportunidades, sin distinguir raza, sexo o Religión					
3	Los trabajadores nos dirigimos de manera directa a los directivos de la empresa cuando así lo deseamos o necesitamos					
4	Se nos obliga a los trabajadores cumplir con nuestro trabajo tal como lo establecen los manuales de procedimientos					
5	En mi trabajo puedo desarrollar mi creatividad y hacer las cosas como mejor me parezcan siempre y cuando logre los objetivos					
6	Aunque no este escrito mi empresa tiene normas sobre quienes son admitidos y quienes no					
7	Se debe concurrir a las celebraciones en mi trabajo, con la misma obligación como si fuéramos a trabajar					
8	Mi organización acostumbra capacitarnos de manera continua					
MANIFESTACION CULTURAL ORGANIZACIONAL						
1	En mi trabajo todos tenemos establecidas y delimitadas nuestras funciones					
2	En mi Organización se re-estructuran las funciones de los trabajadores de acuerdo a las nuevas exigencias del					
3	Las procesos en mi trabajo estan regidos por alguna Norma					
4	La comunicación en mi organización siguen el órgano regular de sus estructura					
5	Mi empresa siempre se encuentra en constante cambio y evolucion					
6	La capacitacion constante es una de las ideologias principales de mi organización					
7	En mi Empresa se promueve el trabajo en equipo y se aceptan las sugerencias de los subordinados					
8	Mi trabajo me permite decidir y actuar en la búsqueda para resolver los problemas					
9	La decisión final siempre es tomada por mi jefe					
10	Mi organización da una marcada importancia a sus ceremonias y costumbres					
11	La empresa brinda estabilidad laboral					
COMUNICACIÓN ORGANIZACIONAL						
1	Los comentarios y sugerencias que le hago a mis superiores siempre son tomados en cuenta					
2	Mi jefe retroalimenta mi desempeño en el trabajo					
3	Puedo hablar con mis jefes sobre mis asuntos personales					
4	Mi superior siempre me da informacion clara para realizar bien mi trabajo					
5	Cuando hay un problema de trabajo existe cooperación e integración entre los companeros para solucionarlo					
6	La comunicación con mis compañeros de mi mismo nivel se da de manera abierta e informal					
7	Mis superiores ocultan cierto tipo de informacion					
9	En mi organización existen muchos los rumores de pasillos					

CUESTIONARIO DE AMBIGÜEDAD Y CONFLICTO DE ROL

(Rizzo, House y Litzman)

AMBIGÜEDAD DE ROL:	1	2	3	4	5	6	7
1. Sé cuanta autoridad tengo.							
2. Los objetivos y metas de mi trabajo son claros y están planificados.							
3. Sé que organizo mi tiempo correctamente.							
4. Sé exactamente qué se espera de mí.							
5. Se dan explicaciones claras sobre lo que debo hacer.							

CONFLICTO DE ROL:	1	2	3	4	5	6	7
1. Debo hacer cosas que deberían realizarse de otra manera.							
2. Se me asigna un trabajo sin recursos humanos para completarlo.							
3. Para realizar el trabajo debo saltarme las reglas o las normas.							
4. Trabajo con dos o más grupos que tienen distintas formas de trabajar.							
5. Recibo demandas incompatibles de dos o más personas.							
6. Hago cosas que son aceptables para algunos y no para otros.							
7. Se me asignan las tareas sin los recursos y materiales necesarios para realizarlas.							
8. Trabajo en cosas innecesarias.							

Entrevista de Socialización

Área: _____

Fecha de ingreso: _____

Cargo: _____

- 1) **¿Cómo entró a formar parte de esta organización?**
- 2) **¿La organización le ha planteado unas exigencias laborales que superaban sus expectativas?**
- 3) **¿Qué expectativas tenía al entrar en esta organización? ¿Se han visto cumplidas o no?**
- 4) **¿Recibió formación a la entrada en la organización? ¿Sobre qué aspectos?**
- 5) **En los primeros días de trabajo ¿Le explicaron los objetivos, valores y normas de la organización? ¿Quién?**
- 6) **¿Ha tenido conflictos en su organización? ¿Cómo los ha resuelto?**
- 7) **¿Cree que sus valores personales y los de su organización coinciden?**
- 8) **¿Se siente comprometido con su organización? explique en qué aspectos**
- 9) **¿Se siente satisfecho por su desempeño en la organización?**