CULTURA ORGANIZACIONAL, CREATIVIDAD Y TRABAJO EN EQUIPO.

1.•PUNTO DE PARTIDA PARA ESTUDIAR LA CULTURA ORGANIZACIONAL EN

 COLOMBIA
Las décadas del 80 `s y de los 90’s han traído enseñanzas a la administración y empresario colombiano con relación a la forma como deben aplicarse los modelos y tecnologías de administración, (*) que se orientan a la optimización de los esfuerzos del hombre de la organización y por ende la productividad y eficiencia de las empresas.

Los errores cometidos en la década de los 60’s y 70’s con el desarrollo organizacional, en los 70’s con la Administración por Objetivos y los 80’s con la planeación estratégica, la teoría Z, los Círculos de Participación y en los 90`s con el Servicio al Cliente, la Calidad Total, la Reingeniería, el empowerment, la Administración por Políticas, el bechmarking y dentro de unos años o meses con otra tecnología que pueda convertirse en “moda”, han sido suficientes para entender que estas no pueden tomarse a la ligera y que su aplicación exige cambios profundos enmarcados en al cultura organizacional de la organización.

La lección ya aprendida es que no se puede copiar con afán exhibicionista estas tecnologías sino que primero se debe aprender, entender, evaluar y luego buscar su implantación cuidando de no caer en errores costosos y en ocasiones de riesgo para la empresa. Pero ¿qué hace que estas tecnologías convertidas en “ moda”, con el tiempo sean conocidas más los fracasos que los éxitos en su aplicación?. Indudablemente existen respuestas en aquellas situaciones que las promovieron, y lo siguen haciendo, tales como:

 Carlos Eduardo Méndez Alvarez. Sociólogo. Magister en Administración. Profesor Facultad de Administración . Universidad del Rosario

 (*) Es importante aclarar el concepto de “ tecnología” en este escrito. Puede aceptarse que la administración ha utilizado los conocimientos de los autores y sus escuelas haciendo aplicaciones específicas con propósitos claros en empresas determinadas; dando lugar al conocimiento y metodología que he denominado Tecnologías de Gestión la administración por objetivos, la planeación estratégica, la teoría Z, la calidad total, el mejoramiento continuo, el servicio al cliente, la administración por políticas, el empowerment, el Benchmarking y otras ya conocidas. Una vez conocidos los resultados sus autores los difunden y hacen pública su experiencia en los ámbitos académicos, empresariales y de consultoría, haciéndose extensivas a otras empresas en países y sectores de la actividad económica diferentes a aquella en la cuál se construye.

· La invasión como novedad de los libros fuentes y artículos en revistas especializadas sobre tales tecnologías y la consiguiente asimilación de conceptos en los lectores, que los ha llevado a la construcción de estereotipos “ideales” en el afán de encontrar soluciones, receta a los problemas de empresa.

· Los “multiplicadores” que por la simple lectura del libro fuente, se convierten en “especialistas” considerando como una ventaja competitiva el “conocimiento” de la tecnología frente a otros. Así, con poca o sin ninguna experiencia en el medio en su aplicación la difunden, sé autohabilitan especialistas y son vistos como “gurús” al presentar la novedad de temas que su auditorio académico y/o empresarial desconoce.

· La necesidad que siente el empresario y el gerente por su mentalidad “cortoplacista” de buscar soluciones a sus problemas de competitividad, y/o de ventas, y/o de costos, y/o de otros aspectos sobre los que recibe presiones de su Junta Directiva o de socios que le piden “resultados”.

· La oportunidad que buscan algunas empresas por iniciativa propia o por imitación de encontrar diferenciación frente a otras en su sector, por la difusión entre sus “clientes” y competidores de que están en la “moda” y que tal situación les permite “ser los mejores”.

Las situaciones anteriores y quizá otras particulares al interior de cada empresa, han actuado como elementos impulsores en la aplicación de la tecnología que llevan a pensar que estás no pasaron más allá de la “novedad” y de la moda en su momento. Los resultados de éxito poco conocidos o al menos difundidos frente a los fracasos conocidos de muchas empresas indican que algo no funciona en la aplicación de tecnologías en las cuales hoy en día ni siquiera aceptan que se les mencione su nombre.

Los resultados anteriores reafirman hipótesis planteadas y sobre los cuáles se encuentra alguna explicación al manejo de moda que podría darse a la aplicación de tecnologías de gestión en nuestro país. Efectivamente el bajo compromiso de los empleados que no responden a las exigencias de estas tecnologías, las fallas en los procesos de implantación que se expresan en la mala comunicación hacia abajo y la falta de apoyo de la alta gerencia que curiosamente es la fuente donde se inicia el cambio evidencia los esquemas administrativos sobre los cuáles funcionan las empresas y que son contradictorios con las exigencias de participación de la gente que caracteriza a las tecnologías.

¿Dónde está el problema? ¿Será que las tecnologías propuestas son utopías? ¿Por qué razón en los países de origen según sus autores, si fueron efectivas? ¿Qué ha pasado en Colombia?

Los interrogantes anteriores se responde con una sola afirmación: se aplican tecnologías de gestión que involucran a la GENTE, pero hay desconocimiento del clima de la organización en la que vive y aporta con su trabajo, su motivación y satisfacción personal. Además no hay claridad sobre cultura organizacional que caracteriza o identifica a cada empresa.

La respuesta es clara a la anterior afirmación: primero que todo hay que conocer al hombre y la cultura organizacional de la empresa.

El conocimiento de la cultura organizacional que caracteriza a una empresa se logra mediante su “descripción”. Esta permite conocer los aspectos comunes a los ambientes de trabajo, independientemente de las diferencias del tipo de organización, de su tamaño y el desempeño, podrá centrarse sobre la importancia y el concepto que los líderes

tienen de la gente, la estructura dentro de la cuál opera, el sistema cultural (normas, valores, ideologías, mitos, ritos, historias), y el clima percibido en la organización, como factores influyentes de esa conciencia colectiva que es compartida y que podrá determinar comportamientos que afecten la competencia interna, la orientación al cliente, la comunicación interna, la acción y el cambio. Además hay que tener en cuenta al cliente externo, el que compra, el que provee, el que utiliza servicios de la empresa. ¿Qué piensa de ella? ¿Cómo califica el valor agregado que le es prometido? ¿La gente y la cultura organizacional que se comparte en la empresa con la que interactúa responden a sus expectativas?

La cultura organizacional es dinámica. Por el proceso de socialización, el hombre la aprende, la internaliza en su vivencia diaria en la empresa (conciencia individual) y al aplicarla y vivirla la mantiene vigente con la “exigencia” que los miembros de la organización hacen a través de diversas formas de persuasión y de presión social, construyendo la conciencia colectiva.

Las tecnologías de gestión, en la administración moderna, que nos llega en los bestseller de otros países, se orientan cada vez más a buscar respuestas sobre la base del conocimiento que sus autores tienen de la cultura de organización y de la gente, elemento fundamental en procesos de cambio.

Las empresas en Colombia, en buena medida, han encontrado respuestas concluyentes sobre las finanzas, la producción, el mercadeo, pero sobre el hombre, la cultura organizacional no se ha profundizado o no se ha aprendido lo suficiente, por el contrario se ha improvisado. Curiosamente todos los modelos y sus tecnologías antes mencionadas y consideradas como “modas” sustentan su validez y éxito en el conocimiento que del hombre y de la cultura organizacional en los respectivos países tuvieron sus autores y que paradójicamente desconocemos del nuestro.

Esta paradoja lleva a encontrar situaciones antagónicas entre los modelos administrativos vigentes que caracterizan a la empresa Colombiana y el origen de las tecnologías de gestión. Algunas hipótesis de primer grado que está desarrollando la línea de investigación sobre Cultura Organizacional en la facultad de Administración de la Universidad del Rosario pretenden en el tiempo encontrar respuesta a la misma. Por esto afirma:

· “ La Cultura Organizacional que caracteriza a las organizaciones Colombianas se fundamenta en los modelos administrativos planteados por Frederick Taylor, Henry Fayol y Max Weber, los cuáles están en contraposición con los fundamentos de tecnologías de Gestión que surgen a partir de la teoría de las Relaciones Humanas de Eltón Mayo”

· “ La Cultura Organizacional que caracteriza a las organizaciones Colombianas no ofrecen oportunidad de éxito en su aplicación a tecnologías de gestión porque los fundamentos teóricos sobre los cuáles se construye una y otra son abiertamente contradictorios en su concepción acerca de la participación del hombre “

· “ El éxito en la aplicación de tecnologías de gestión en las organizaciones colombianas depende de la posibilidad que estas tengan de conocer las condiciones sobre las cuáles actúa el hombre (la cultura organizacional) y la capacidad que estas tengan de responder a las exigencias de tales tecnologías sobre la participación del hombre”

2. DEFINICIÓN DE CULTURA ORGANIZACIONAL

Se presenta el concepto que orienta la línea de investigación de la Facultad de Administración de la Universidad del Rosario sobre cultura organizacional.. Si bien no tiene elementos novedosos, pretende darle un enfoque amplio, conservando la perspectiva sociológica, de la definición traída a la administración por sus autores. "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. Tales significados y comportamientos son determinados por el concepto que el líder de la organización tiene sobre el hombre, la estructura , el sistema cultural y el clima de la organización así como por la interrelación y mutua influencia que existe entre estos ”. (Méndez, 2000 :P 18.) Esta definición se fundamenta en el ámbito de la teoría sociológica aplicada a la organización y toma como referencia los lineamientos de Emilio Durkheim y Talcott Parsons .

 El hombre en la organización establece relaciones sociales con sus compañeros de trabajo y otras personas para satisfacer sus necesidades individuales y cumplir con los objetivos organizacionales (estructura social), se comporta y actúa en las condiciones propias de la estructura social de la organización (sistema social), influenciado por los valores y demás significados compartidos (sistema cultural), en la que aprende y adquiere rasgos que determinan su personalidad (sistema de personalidad-conciencia individual), y que se manifiestan en sus formas de pensar, sentir y obrar (acción social), que responden a las expectativas de consenso que sobre su conducta ha construido la organización (Conciencia Colectiva).

Puede concluirse que en la organización los individuos desarrollan un proceso de interacción social que es ordenado y descrito por la estructura social propia que le caracteriza. “Los individuos buscan por su participación y pertenencia alcanzar sus objetivos personales y por su trabajo que la organización alcance sus metas. Por tal razón la estructura de la organización describe esas interacciones fijando funciones, relaciones, actividades, jerarquías de objetivos y otras características”. (Hicks,1977:P.56)

El estudio de la cultura organizacional como resultado de la conciencia colectiva que se expresa en el sistema de significados compartidos por los miembros de la organización, exige conocer la causa de tales significados y conductas. Podría considerarse que estos son determinados por elementos de la acción social (el concepto que el líder de la organización tiene sobre el hombre, la estructura , el clima de la organización) así como del sistema cultural que por su interrelación y mutua influencia permiten entender en una perspectiva integral elementos determinantes de la cultura organizacional y que pueden ser utilizados como referencia para describirla.

Las variables anteriores que influencian y determinan la cultura organizacional no pueden entenderse sin tener en cuenta el contexto social en la que existe una cultura mayor que influencia además el comportamiento del hombre de la organización en sus características sociales y de personalidad. Vale la pena recordar a William Ouchi en su trabajo sobre teoría Z y donde afirma que se “debe reconocer que el estilo administrativo y la forma organizacional son un simple aspecto de ese gran mecanismo que es la organización de la sociedad. El objetivo último será entender en que forma se pueden coordinar la estructura social y la administración de las organizaciones” (Ouchi,1980:P.19). Es válido pensar que las variables en su dinámica al interior de la organización tienen influencia de la cultura social en la que actúa.

Dentro de esta perspectiva sociológica la cultura organizacional de la organización podrá describirse teniendo en cuenta tales elementos, como variables, que por la sinergia que desarrollan, permiten alcanzar un nivel de comprensión suficiente para orientar acciones de fortalecimiento o transformación de cultura en la organización. A continuación se hace una breve descripción de cada variable identificada como influyente en la cultura organizacional. La definición de cultura organizacional planteada por este autor explicita 4 variables : 1. El concepto que el líder tiene acerca del hombre, 2. La estructura, 3. El sistema cultural, 4 El clima organizacional.

Se presenta un resumen de cada una de ellas, de tal forma, que ilustre el contenido de los componentes identificados en el modelo teórico y sobre el que se fundamenta la metodología para la descripción de la cultura organizacional objeto de este trabajo. A continuación se presenta una descripción de los cuatro elementos, que desarrolla este autor en el Artículo “Un marco teórico para el concepto de cultura organizacional”, publicado en el año 2001

3 ELEMENTOS DE LA CULTURA ORGANIZACIONAL

3.1 EL CONCEPTO QUE TIENE EL LIDER SOBRE EL HOMBRE

La teoría administrativa identifica premisas claras sobre conceptos que tienen los responsables de la organización acerca del hombre en su organización y expresadas en la siguientes afirmaciones :

Factor de producción que se caracteriza por su incapacidad de actuar con iniciativa, creatividad y autonomía en su trabajo, al cuál hay que darle instrucciones precisas sobre como hacer su trabajo y los resultados esperados de su gestión. (F.W.Taylor, Max Weber)

Fundamento y razón de ser de la organización el cuál por su trabajo y participación contribuye al éxito. La motivación que recibe de la organización, su integración por la autodirección y el autocontrol y la calidad de las relaciones sociales por ambientes asociativos son factores que inciden para alcanzar mayor éxito en el trabajo. (Relaciones humanas)

Parte de un todo que es la organización, su responsabilidad es contribuir con su trabajo a la eficiencia dentro de los parámetros establecidos. (Henri Fayol)

Parte de un todo que establece una relación interdependiente con componentes internos y externos que afectan su desempeño laboral influyendo en los resultados de la organización. (Teoría de sistemas)

Cualquiera de los planteamientos que tenga el líder sobre el hombre influye significativamente en la conciencia colectiva y el sistema de significados compartidos por los miembros de la organización, reflejándose en el sistema cultural, la estructura, así como sobre el clima que perciban los individuos.

Describir las características de esta variable en el ámbito de las teorías y las premisas que de ellas surjan, implica indagar en aspectos tales como la relación entre: 1. El hombre y productividad, 2. El Hombre y el salario, 3. El Hombre con eficiencia, productividad y capacitación, 4. Iniciativa y creatividad, 5. El hombre y su sociabilidad, 6. Las condiciones Laborales, 7. Relación hombre y organización. Conocer sobre estos aspectos y la forma como se presentan permite identificar la idea que subyace en los líderes sobre la naturaleza de la conducta humana. (Méndez, 2000:P 29)
3.2 LA ESTRUCTURA

El comportamiento del hombre en su trabajo se enmarca en la estructura a la que pertenece. Cumple funciones básicas tales como racionalizar la organización para que se cumplan los objetivos. Asigna claramente responsabilidades y determina parámetros de comportamiento laboral de acuerdo a la división del trabajo, define los límites de influencia que tiene cada cargo. Identifica la dinámica sobre la cuál opera la organización en términos del poder y la toma de decisiones a partir de la jerarquización, autoridad, centralización y coordinación.

Los elementos anteriores que caracterizan a la estructura de la organización condicionan y determinan el comportamiento laboral del individuo definiendo la forma como se comporta en el desempeño de su cargo y a su vez influye en la conciencia colectiva y el sistema de significados compartidos por todos los miembros, expresados por los manuales de funciones de cargo, los procedimientos, las normas técnicas y otros componentes que subordinan los comportamientos sociales dentro de tal estructura.

La estructura la construye el responsable de la organización para que sirva de apoyo en la búsqueda de sus objetivos, así como para el cumplimiento de los resultados. Está diseñada para establecer el marco de influencia en la interacción de las personas, constituye el medio en el cual se toman decisiones, se ejerce poder y permite llevar a cabo las actividades de la misma. Además la estructura tiene relación directa con la estrategia que el responsable por el análisis de su negocio determine, con la tecnología desde la perspectiva de la división del trabajo y con el entorno al cuál ha de adaptarse para ser competitiva.

“Describir las características de esta variable conlleva a la identificación de la forma como la organización opera con relación a: 1.División del trabajo, 2. Autoridad, 3.Coordinación, 4.Estructura y estrategia, 5.Estructura y Tecnología, 6. Estructura y entorno” (Méndez, 2000: P.35)
3.3 EL SISTEMA CULTURAL

El sistema cultural tiene relación con el aprendizaje que el individuo tiene a través de hechos observables que percibe por sí mismo en su experiencia dentro de la organización. De esta forma aprende y manifiesta comportamientos que han entrado a formar parte de la conciencia colectiva tales como ideología, valores, costumbres, creencias, valores, mitos, ritos, símbolos, historias. Los anteriores elementos de la conciencia colectiva vigente los internaliza y proyecta en las relaciones interpersonales de carácter laboral y personal. Por esta razón el sistema cultural influye en la creación de la conciencia colectiva de los miembros de la organización y es un reflejo entre otros del concepto que tiene el líder acerca del hombre en la organización y la estructura.

Anteriormente en este ensayo se ha hecho mención del concepto sistema cultural, definido por el sociólogo Talcott Parsons quien ha profundizado en el concepto. Como se mencionó, el autor identifica la acción social como algo esencialmente humano, que se desarrolla en cuatro dimensiones: el biológico, el psíquico, el social y el cultural. Estos campos están íntimamente relacionados e integrados entre sí, formando el sistema general de la acción social.

 El sistema social se diferencia del sistema cultural porque el primero concierne a las condiciones que entran en juego al establecer la acción entre individuos reales quienes forman colectividades concretas, mientras que el sistema cultural se refiere a los valores, ideas, etc., implicados en la acción social. El psíquico tiene que ver con la personalidad del individuo, influido por lo social y lo cultural, llegando a actuar de acuerdo a las influencias recibidas. Los roles, las colectividades, las normas y los valores son elementos que actúan integralmente en todas las empresas sociales como: familia, organizaciones, escuela, etc. De esta forma los planteamientos del autor permiten comprender el papel de la acción social sobre el sistema cultural en una organización.

Para Linton y Schein el sistema cultural está compuesto por creencias, hábitos y filosofías transmitidas de generación en generación. Estos símbolos generan determinados tipos de comportamiento en los individuos que generan el factor de diferencia de una organización a otra. De esta forma es un conjunto de actitudes que tienen los individuos ante ciertas situaciones o personas y que son producto del aprendizaje en el diario vivir. Permite el aprendizaje por medio de los mayores a través de hechos observables y percibidos que conduce a la a su internalización por medio de la interrelación a diario con personas y grupos a que pertenece. Ajusta la conducta de los individuos a la realidad de su grupo de referencia. Regula el comportamiento un grupo de individuos.

Se puede concluir que los comportamientos que lo individuos de la organización asumen son producto de un sistema de valores, creencias e ideologías entre otros, que conforman el sistema cultural, el cual es diferente en cada organización. Describir el sistema cultura de la organización implica identificar rasgos arraigados de manifestaciones colectivas de las personas que se expresan en ideologías, valores, creencias, costumbres, historias, mitos ,ritos, los símbolos y el lenguaje, aspectos presentes de manera implícita en los comportamientos sociales y muchas veces identificados como tales por las personas de la organización.

Reafirmando el planteamiento del modelo teórico sobre cultura organizacional presentado en el marco teórico existe una diferencia significativa entre el concepto de cultura definido como el conjunto de mitos, ritos, valores, ideologías, etc. Frente a nuestra posición que los percibe como un factor influyente (sistema cultural) en la creación de la cultura organizacional que se manifiesta en la conciencia colectiva de una organización y que además es influenciada por otros componentes. (Méndez, 2000:P. 34-35)
3.4 EL CLIMA DE LA ORGANIZACIÓN

El concepto de organizaciones en el marco de la teoría de las relaciones humanas, hace énfasis en la importancia del hombre en su función de su trabajo por su participación en un sistema social. Esta relación hombre - organización no se proyecta solamente a nivel de los aspectos definidos por la estructura formal en el sistema de función y posiciones del individuo. Puede afirmarse que las conductas y patrones de comportamiento de los individuos en la organización (sistema de personalidad), son el resultado del conjunto de valores, normas y pautas propias de la estructura organizacional, como de las condiciones que se establecen por el proceso de interacción (sistema social). De esta forma los sistemas cultural, social y de personalidad a nivel de la organización son elementos de análisis importantes en el concepto de clima organizacional, por existir relación directa entre la estructura formal de la organización y el individuo que participa de la misma. En la organización se identifica un conjunto de elementos de su estructura que los individuos proyectan en estilos propios y justamente dan lugar a procesos que se reflejan en sus comportamientos organizacionales. El clima organizacional es variable de la cultura organizacional en razón de que influye en los comportamientos del individuo y es factor determinante de la conciencia colectiva. Al analizar las definiciones que sobre clima organizacional de diferentes autores se identifican elementos comunes así :

Describe características de la organización que la diferencia de otras. Es el resultado de las conductas y comportamientos percibidos por el individuo. Incluye los aspectos formales e informales propios de la organización informales que orientan los comportamientos de los individuos y a su vez crean percepciones subjetivas sobre el ambiente de trabajo. Produce actitudes y conductas que señalan el grado de motivación del individuo.

Puede entenderse por clima organizacional “ El ambiente propio de la organización, producido y percibido por el individuo, de acuerdo a las condiciones que encuentra en su proceso de interacción social y en la estructura organizacional, el cual se expresa por variables (objetivos, motivación, liderazgo, control, toma de decisiones, relaciones interpersonales, cooperación.), que orientan su creencia, percepción, grado de participación y actitud, determinando su comportamiento, satisfacción y nivel de eficiencia en el trabajo” (Méndez, 2000: P. 50)

El Clima organizacional incluye elementos que caracterizan la organización formal e informal que al ser percibidos por en individuo determinan su comportamiento en actitudes que se reflejan en sus niveles de motivación. Así, su medición y análisis ha de orientarse al grado de percepción que los empleados tiene sobre situaciones, creencias y actitudes frente a hechos, personas y eventos que caracterizan a la organización. Este autor ha propuesto un instrumento desarrollado en los años 80s, conocido como el I.M.C.O.C (instrumento para medir clima en organizaciones colombianas), que incluye las variables objetivos, cooperación, relaciones interpersonales, liderazgo, toma de decisiones, control y motivación .

3.5 . RELACION ENTRE VARIABLES INFLUYENTES PARA DESCRIBIR LA CULTURA ORGANIZACIONAL

Las cuatro variables anteriores tienen incidencia profunda en la creación de la cultura Organizacional. Su relación e influencia produce la conciencia colectiva que el hombre de la organización proyecta en sus comportamientos y que de una u otra forma incide en y los niveles de eficiencia y productividad.

A continuación de manera muy breve se presenta ejemplo al lector, que ilustra la relación entre las variables propuestas como influyentes en creación de la cultura organizacional. Para ello se toma como referencia la primera variable influyente: El concepto que el líder tiene sobre el Hombre:
· El Sistema Cultural de la organización es influenciado por el concepto que el líder tenga sobre el hombre, ya que algunos de los mitos, ritos, creencias, historias se construyen sobre el tipo de relación que el líder establezca con sus empleados del cuál se desprenden aspectos tales como el grado de reconocimiento y motivación que proporcione a sus empleados los que son explicables en el contexto de su concepto sobre el hombre de su organización.

· Influye sobre la estructura porque sobre su visión establecerá las relaciones de poder y el ejercicio de la autoridad, los niveles jerárquicos, la forma como se dará o no la descentralización, delegación, la coordinación. La comunicación y otros componentes sobre los cuáles la estructura adquiere una dinámica que es propia de cada organización y sobre los cuáles se construyen una conciencia colectiva que orienta el comportamiento de los individuos.

· El Líder es un factor determinante del Clima Organizacional, la visión que tenga del hombre influye no solamente en la construcción del sistema cultural y en la estructura de la organización, sino que además produce percepciones en el individuo que traducidas en clima organizacional influyen en su desempeño y motivación en la empresa.

En este orden de ideas y para ilustrar esta relación entre las variables propuestas de Cultura Organizacional en este marco teórico asumamos la siguiente afirmación:

“El hombre e considerado como un ser productivo y económico, especializado en sus labores que contribuye con su trabajo a la eficiencia de la empresa”, la anterior afirmación puede ser la idea que tiene un líder sobre sus trabajadores. Este jefe, en sus comportamientos, podrá exigir mayores resultados a sus empleados, inclusive llegando a niveles de no reconocer el pago de horas extras, a no preocuparse de las condiciones en las cuales el individuo desempeña su trabajo, a no ofrecer una remuneración acorde con las exigencias de horarios, físicas y otras que se espera que el empleado asuma. Este comportamiento del líder o jefe en su relación con el empleado, afectará el clima organizacional produciendo tensiones en la misma e insatisfacción produciendo unos altos niveles de rotación en los empleados de la empresa. Por otro lado la estructura de la organización estará definida por una marcada división del trabajo y especialización, con poca participación del empleado por la estructura piramidal y el tipo de subordinación, con ausencia de delegación, excesivo centralismo del jefe en los procesos decisorios. De esta forma el individuo se mecaniza en su desempeño y las rutinas y procedimientos en el marco de su comportamiento han de producir resistencia al cambio, conformismo y pocos deseos de participación. Finalmente el individuo al estar inmerso en la estructura anterior, con una percepción del clima organizacional que puede ser poco satisfactoria y motivante, unida a los comportamientos del líder ha de construir historias, creencias, mitos sobre la organización, además asimilando valores, símbolos, ritos, ideologías que le son impuestas desde la alta dirección.

En la Organización existen diferentes manifestaciones sobre rasgos de cultura Organizacional que prevalecen y que se encuentran arraigados en la conciencia colectiva de que comparten sus miembros. Siguiendo con los ejemplos para una mejor comprensión del lector se proponen los siguientes rasgos:

1. Los empleados no se involucran en los procesos, la empresa no organiza programas de capacitación que estimulen e influyan en los niveles de productividad del personal. (Variable 1. Rasgo sobre el concepto del hombre por el líder)

2. Las funciones y responsabilidades de los cargos llevan a la rutina y repetición de labores (Variable 2. Rasgo de la estructura)

3. Los empleados no manifiestan voluntad por mejorar y no tienen un sentido de pertenencia que les lleve a entender la responsabilidad de aportar a los objetivos de la empresa (Variable 3. Rasgo de Sistema Cultural- Valor)

4. Los empleados no manifiestan satisfacción por pertenecer a la empresa (Variable 4. Rasgo de Clima Organizacional)

Tomando los anteriores rasgos que podrán encontrarse arraigados en la organización puede darse una descripción de un rasgo de Cultura Organizacional así:

“En la empresa no hay políticas y decisiones que propicien el desarrollo de sus empleados por no involucrarlos en los procesos, aspecto que influye en los niveles de productividad , creándole poca satisfacción y sentido de compromiso a esta con el trabajo realizado”.

El anterior ejemplo ilustra al lector acerca de cómo es posible llegar a hacer descripciones de cultura organizacional por la influencia que pueda darse entre los rasgos de las variables influyentes propuestas en este marco teórico. Para mayor ilustración se presentan otras descripciones:

 El empleado tiene iniciativa, es creativo (Variable 1) y puede organizar sus trabajo, (variable 2) encuentra satisfacción a sus objetivos personales al contribuir con los objetivos de la compañía” (Variable 4).

 El desarrollo de planes y programas de entrenamiento (variable 1) ayudan para que el empleado realice su trabajo con calidad y eficiencia. Recibe buena información sobre su cargo, tiene claro conocimiento sobre sus funciones responsabilidades y tareas, (variable 2) aportando al cumplimiento de las metas y objetivos del área para la cuál trabaja (variable 4). Además cumple con las normas que han sido aprendidas y asimiladas a lo largo de los años de funcionamiento de la empresa (Variable 3).

Los ejemplos anteriores seguramente han ilustrado al lector que el planteamiento mantenido a lo largo de este marco teórico si permite llegar a la descripción de la cultura organizacional de una organización.

La información anterior contenida en la descripción de Cultura Organizacional permite llegan a la identificación de tendencias que por ser parte de la conciencia colectiva de la organización ayudan a comprender la organización y a orientar estrategias y acciones para el cambio y la búsqueda de la excelencia.

4. CULTURA ORGANIZACIONAL EN COLOMBIA. Caso dos empresas del sector servicios

4.1 OBJETIVOS DE LA INVESTIGACIÓN

· 4.1.1 OBJETIVO GENERAL

Describir y hacer un análisis comparativo de la cultura organizacional en dos entidades del sector servicios de carácter público y privado, localizadas en Bogotá D.C y mediante un análisis comparativo identificar semejanzas y diferencias de las mismas.

· 4.1.2 OBJETIVOS ESPECÍFICOS

4.1.2.1 Describir la cultura organizacional de cada una de las empresas.

4.1.2.2 Identificar rasgos altamente arraigados en la descripción de la cultura organizacional en las

 dos empresas del sector servicios, desde la perspectiva del modelo teórico propuesto

4.1.2.3 Identificar las categorías y tendencias que describen la cultura organizacional de las dos

 empresas

4.2 . METODOLOGÍA DE LA INVESTIGACIÓN

La metodología utilizada se enmarca en el modelo propuesto por la línea de investigación. Se aplica de manera particular en cada organización. Vale la pena mencionar que en el tiempo, esta se ha ido ajustando en un mejoramiento continuo, lo que en el tiempo ayudará a una mayor confiabilidad y aproximación en su objeto de estudio que es la descripción de la cultura organizacional. El punto de partida es el marco teórico propuesto. En este propósito se utilizan técnicas de carácter cualitativo (sesiones de grupo) y aplicación de instrumentos (encuestas) construidos en el contexto del marco teórico definido por la operacionalización de sus variables. Esta técnica de carácter cuantitativo permite confirmar y validar la información obtenida en las sesiones de grupo
La investigación describe la cultura organizacional a partir de la información cualitativa y cuantitativa obtenida con las técnicas planteadas. Define procedimientos que sirven para observar, clasificar, situaciones y percepciones de las personas de la organización referidas a las variables definidas. Pretende explicar la aparición de la conciencia colectiva por la interrelación de los rasgos de tales variables explicadas en el marco teórico propuesto, la identificación de categorías descriptivas de análisis y la comprensión de tendencias determinantes.

Con la información obtenida en estas organizaciones privada y pública, y con su análisis se pretende tener una aproximación en la descripción de cultura organizacional en empresas del sector servicios y como continuidad de este trabajo, en un futuro, basados en el análisis de los resultados, proponer elementos que orienten la acción de este tipo de empresas hacia la creación de una cultura organizacional participativa y orientada hacia la excelencia, como fuente del éxito de las organizaciones de servicios.

En esta investigación se comparan e identifican semejanzas y diferencias - cada una de las respuestas a las preguntas de las encuestas, rasgos de cultura organizacional, en las tres primeras variables (concepto del líder sobre el hombre, estructura organizacional y clima organizacional). En el sistema cultural se realizó una equivalencia entre la descripción y la encuesta

Después se analizaron los porcentajes y promedios de cada uno de los rasgos y se clasificaron en altamente arraigados , arraigados y menos arraigados.

Posteriormente se realiza la presentación de rasgos de cultura organizacional por variable altamente arraigados en cada institución , luego se presenta la categorías de análisis y rasgos de cultura organizacional Finalmente se identifican las categorías de análisis su descripción e impacto. Estas categorías de análisis fueron insumo importante para identificar las tendencias que desde la perspectiva de la Cultura organizacional caracterizan a las empresas analizadas, las cuales se describirán mas adelante.

A continuación se presentan las categorías identificadas en cada una de las empresas, información que sirve en la construcción de las tendencia que aquí se construyen y que sirven de referencia en este análisis.

	CATEGORIAS DE ANALISIS IMPACTO SOBRE EL TOTAL DE RASGOS ALTAMENTE ARRAIGADOS EN DOS EMPRESAS DE SERVICIOS EN COLOMBIA

	CATEGORIAS DE ANALISIS
	Empresa 1
	Empresa 2

	
	 Rasgos No.
	%
	Rasgos No.
	 %

	1..Ejercicio y reconocimiento de la autoridad formal
	12
	14
	8
	12

	2. Identificación con la Institución
	13
	15
	14
	21

	3.Calidad Relaciones interpersonales y Cooperación
	5
	6
	5
	7

	4. División del Trabajo
	5
	6
	8
	12

	5. Acción del liderazgo
	13
	15
	5
	7

	6.Conocimiento de la organización y capacitación
	9
	11
	
	

	7. Políticas de Desarrollo Humano
	10
	12
	
	

	8. Toma de Decisiones
	5
	6
	
	

	9.Coordinación
	3
	4
	
	

	10.Servicio al cliente
	4
	5
	
	

	11.Estructura, tecnología, productividad
	5
	6
	
	

	12 Conocimiento insuficiente de la Institución
	
	
	5
	7

	13. Conocimiento del cargo
	
	
	5
	7

	14.Insuficiencia políticas Desarrollo Humano
	
	
	6
	10

	15. Insatisfacción en el trabajo
	
	
	11
	17

	
	
	
	
	

	TOTAL
	84
	100
	67
	100

 4.3 ANALISIS DE LAS TENDENCIAS IDENTIFICADAS EN LAS EMPRESAS

	TENDENCIA /EMPRESA
	EMPRESA 1
	EMPRESA 2

	
	 N°. RASGOS
	%
	 N° RASGOS
	 %

	1. Racionalización De la Estructura
	25
	30
	16
	24

	2. Procesos de Interacción social
	18
	21
	10
	14

	3. Alineación con la organización
	31
	37
	19
	28

	4. Gestion orientada a las personas
	10
	12
	
	

	5. Omisión de las personas en la gestión
	
	
	22
	34

	 TOTAL
	84
	100
	67
	100

El resumen de los resultados de las tendencias que se han construido para cada empresa permiten entender la esencia de la cultura organizacional que a través de la conciencia colectiva de las personas caracteriza a cada una de ellas y que se proyecta en el sistema de significados y comportamientos explícitos en su dinámica particular. La cultura organizacional que se manifiesta como conciencia colectiva de los empleados en la Empresa 1 y en el Empresa 2 ,, tiene 4 tendencias que orientan su comportamiento por rasgos altamente arraigados, los cuales los diferencian entre sí.

Con relación a la primera tendencia Racionalización de la estructura, señala que en las dos empresas (Empresa 1, 30% - Empresa 2, 25%). En las dos empresas ocupa lugar importante la idea de “ controlar el trabajo para certificar que el mismo está siendo ejecutado de acuerdo con las normas establecidas y según el plan previsto” (Chiavenato, 1981:P. 57) El control que ejercen los jefes reafirma este planteamiento de Taylor. de control existen manifestaciones colectivas que señalan el nivel alto en que la cada empresa ha aplicado la filosofía de los principios del modelos de Fayol y de Weber, lo que explica el impacto de y la importancia que tienen estas teorías organizacionales en el modelo administrativo vigente, así como en la construcción de la cultura organizacional.

Al evaluar la segunda tendencia procesos de interacción social, se encuentran diferencias en las características de índole cultural en las dos empresas (Empresa 1, 21% - Empresa 2 , 14%), estas se explica en el contexto del modelo administrativo de la teoría de las relaciones humanas de Eltón Mayo y sus seguidores de la teoría del comportamiento. El resultado mayor en el Empresa 1 se percibe por el trabajo en equipo, la comunicación positiva y la relación que existe entre el empleado y el jefe, mientras que en la Empresa 2 hay un impacto menor de tales rasgos. Puede afirmarse que en la Empresa 1 se perciben rasgos que orientan el comportamiento social de los empleados, el grupo informal, como los líderes informales, son aspectos fundamentales en la teoría de las relaciones humanas y además se reafirman planteamientos de Chester Barnard como que “el deseo de cooperar es el primer elementos universal; el segundo es el propósito común, o sea el objetivo de la organización. No es necesario que éste tenga un significado personal para los miembros, pero sí lo es que estos perciban su significado para la organización en su conjunto”. (Da Silva, 2002:P. 193) Además podrá concluirse que en la Empresa 1 con mayor intensidad que en el Empresa 2 se percibe actos de la administración que tienen por objeto integrar a las personas y coordinar sus actividades. Este aspecto es planteado por Mary Parker Follet al analizar la motivación a partir de los valores individuales y sociales. (Da Silva, 2002:P. 188)

Podrá concluirse que los procesos de interacción social fundamentados en la cooperación formal, la comunicación , así como la calidad de las relaciones interpersonales, por la posibilidad de establecer una amistad a través de grupos informales que constituyen la organización humana de la empresa. “La teoría de las relaciones humanas esbozó el concepto de organización informal: la organización no sólo se compone de personas aisladas sino del conjunto de personas que se relacionan espontáneamente entre sí” (Chiavenato, 2003. P.128)

La tercera tendencia alineación con la empresa, señala , al igual que la anterior diferencias en la cultura de las dos empresas. (37% en la Empresa 1, 28% en la empresa 2). Los esfuerzos por crear identidad con la organización, sus políticas, estrategias , son mayores en la Empresa 1, en la que las personas se encuentran más cohesionadas por compartir el conocimiento que les permite identificarse y desarrollar sentido de pertenencia con la empresa. en la Empresa 2 , la alineación se logra a través del entrenamiento referido al cargo que desempeñan las personas. Esta situación puede entenderse en el concepto Taylor que propone “ los empleados deben ser entrenados de manera científica para que desarrollen sus aptitudes y por lo tanto, puedan ejecutar una tarea de tal manera que cumpla con la producción normal” (Da Silva, 2002:P. 120). El sentido de pertenencia que contribuye a esta alineación, podrá explicarse en alguna medida, como el resultado de factores de carácter emotivo, que de acciones propiciadas por las directivas de la empresa que involucren a las personas en la creación de un propósito y visión comunes , así como el desarrollo de estrategias de comunicación eficientes que por su impacto sean capaces de generar cohesión y alineación. La teoría de las relaciones humanas propuesta por Eltón Mayo, permite inferir que la capacidad de integrar socialmente a un grupo social, lo que le hace más eficiente, tiene como aliado la cohesión que se alcance a través de compartir el conocimiento sobre el negocio, los objetivos, políticas, valores, estrategias que caracterizan la operación de la organización. Esta situación se presenta con mayor énfasis en la Empresa 1, frente al Empresa 2 , reafirmando la aplicación de elementos de la teoría de las relaciones humanas.

La cuarta tendencia gestión orientada a las personas, es particular y explícita de la Empresa 1 (12%), que aunque no tiene un impacto alto en la perspectiva de tendencias determinantes de la cultura de la empresa, señala la importancia que la empresa da a las personas y su desarrollo personal y laboral. Dentro de esta tendencia se validan aspectos tales como los planteados por Roetlisberger y Dickson, quienes afirman que la “ organización industrial tiene dos funciones principales: producir bienes o servicios (función económica que busca el equilibrio externo) y distribuir satisfacción entre sus participantes (función social que busca el equilibrio interno de la organizaciòn” (Chiavenato, 1981:P 122), por otros lado la posibilidad de vincular a los empleados en la solución de problemas, y de integrarlos a la organizaciòn por la posibilidad de aportar a su trabajo son considerados como elementos de carácter motivacional que “ligados a sentimientos positivos de los empleados sobre su trabajo, se refieren al contenido del puesto, provocan la satisfacción de las personas con su trabajo” (Da Silva, 2002:P. 233)

De esta manera se valida la importancia que en la Empresa 1 se da a las personas y la forma explícita en que los rasgos de cultura organizacional, (70%) que dan lugar a sus categorías de análisis y tendencias pueden explicarse en el contexto de la teoría de las relaciones humanas y teoría del comportamiento, situaciones que validan la afirmación de este autor, en su interpretación sobre el concepto de hombre en la teoría de las relaciones humanas que “ hacen referencia en su teoría a la necesidad de la estabilidad personal para el hombre. Establecen un concepto del hombre como un ser social que necesita relacionarse con sus compañeros. Antes que una remuneración económica necesita un reconocimiento social y un sentido de pertenencia, los cuales son considerados como motivaciones optimas para alcanzar los niveles de eficiencia esperados por la organización. El hombre debe ser considerado como un ser social, el cual tiene la necesidad de involucrarse con grupos informales dentro de la organización. Por otro lado toma aspectos emocionales del hombre en cuanto a su familia, afinidades, gustos, tendencias, etc., dándole importancia a aspectos externos del hombre como la pertenencia a grupos de diferentes ideologías.” (Méndez, 2000: P 26). El 30% restante de los rasgos, como se planteó en la primera tendencia, racionalización de la estructura se explica en el contexto de la teoría de Max Weber y Henri Fayol.

La quinta tendencia identificada como omisión de las personas en la gestión, corresponde solamente a la Empresa 2 (34%). Es bastante significativo, por el impacto que tiene en la cultura que comparten las personas de la empresa. La sumatoria de rasgos sobre el conocimiento insuficiente que los empleados tienen sobre la empresa, la ausencia y/o insuficiencia de políticas orientadas al desarrollo de las personas y su consecuencia por los niveles de insatisfacción percibidos , señalan que la empresa se encuentra alejada del modelo administrativo de las relaciones humanas, lo que hace evidente la aplicación de otros. La tendencia identificada, podrá explicarse en el marco de las relaciones laborales que priman en la empresa. En primera instancia la importancia que da a los estándares de desempeño y su cumplimiento. “ Taylor sostenía que se debía designar cantidades específicas de trabajo a cada operario, con base en el estudio de los tiempos, Afirmaba que esta era la cuota atribuida de la tarea, lo cual equivale a lo que nosotros una meta de trabajo” (Da Silva, 2002:P. 134). Por otro lado la ausencia de una política institucional a propiciar el trabajo en equipo , así como la debilidad en los procesos de cooperación, reafirman una perspectiva Taylorista quien “ defendía las tareas individualizadas en detrimento de las actividades grupales. Sostenía que el trabajo y las recompensas para equipos deterioraban la productividad individual” (Da Silva, 2002:P. 133). En esta tendencia también se identifican otros rasgos que generan insatisfacción, como son los relativos a las condiciones en las que se desempeña el trabajo, contrarios planteamientos de autores como Taylor quien afirma que “ la eficiencia no depende solamente del trabajo y del incentivo salarial, sino también de un conjunto de condiciones que garanticen el bienestar físico y la fatiga”, (Chiavenato, 1981:P.54) aspecto tratado por la teoría de las relaciones humanas y como los planteados por Herzberg “ la insatisfacción en el cargo es función del contexto, esto es, del ambiente de trabajo, del salario, de los beneficios recibidos, de la supervisión, de los compañeros y del contexto general que rodea el cargo: son los factores higiénicos insatisfacientes. “ (Chiavenato, 1981:P.414)

Esta tendencia que caracteriza a la Empresa 2 reafirma en algunos de los rasgos identificados la aplicación de la teoría propuesta por Taylor especialmente la que se refiere a los sistemas de control, la visión individualista de las personas y los indicadores de gestión de producción. Es posible que unida esta tendencia de la empresa 2 a las anteriores se reafirme la hipótesis propuesta de la preponderancia de una cultura que se explica en el contexto de la teoría de Taylor, Fayol y Weber (55%) y en menor intensidad la aplicación de la teoría de las relaciones humanas. Podría afirmarse que en la Empresa 2 , la cultura organizacional se manifiesta por el concepto de hombre ,que este autor ha inferido como resultado de la aplicación de los principios de Taylor en la que “tiene como idea sobre el hombre que este actúa como un ser económico (homo economicus), (Méndez, 2000:P.26) como un instrumento al cual solo le interesa producir para ser remunerado; al cual hay que verlo como instrumento de producción y no como una persona integral, dejando de lado otros aspectos como los sentimientos, necesidades, deseos, inquietudes y relaciones informales.”, y que además “ se caracteriza por su incapacidad de actuar con iniciativa, creatividad y autonomía en su trabajo” (Méndez, 2003:P. 153)

Apreciado lector, considero que la información obtenida en las dos empresas, la metodología aplicada y los resultados obtenidos y analizados a lo largo de este trabajo, permiten validar hipótesis planteadas.

1. “ El modelo administrativo que predomina en la administración de una organización es determinante de la conciencia colectiva que se proyecta en el sistema de significados compartidos, explícitos en rasgos altamente arraigados que son referente del comportamiento de las personas de la organización.

2. “ Hay diferencia en los rasgos que describen la Cultura organizacional de las dos empresas en un mismo sector ”.

Además podrá ser punto de partida para demostrar la hipótesis planteada en el proyecto de la línea de investigación por la que se afirma que “ En la cultura de las organizaciones colombianas y su administración predominan elementos de las teorías, principios y conceptos desarrollados por F.W. Taylor, Henry Fayol, Max Weber”.Esta última hipótesis se confirma en el Empresa 2, su resultados son diferentes en la Empresa 1 en donde la cultura se explica en el contexto de la teoría de las relaciones humanas.

5. TRABAJO EN EQUIPO Y CREATIVIDAD

5.1 Definición de Trabajo en equipo

La primera pregunta que debemos responder es que entendemos por trabajo en equipo, tomando diferentes autores se concluye como características del mismo las siguientes: :

1. Grupo de personas que trabajan en forma coordinada para alcanzar un resultado

2. El resultado final es responsabilidad de todos los miembros del equipo, no de personas aisladas
3. Las personas que forman parte del equipo son especialistas en aspectos inherentes al objetivo

 del equipo

4. Cada persona responde por su aporte al equipo

5. El trabajo en equipo no es simplemente la suma de aportes individuales
 6. La coordinación es fundamental en el trabajo en equipo.

5.2 Características del trabajo en equipo

1 Globalidad y especialización : Las personas son especialistas, tienen conciencia de que su

 aporte es fundamental para que el trabajo se cumpla

2. Visión sistémica y Coordinación : Es importante tener una visión holistica del trabajo del

 grupo , sus resultados y el aporte individual

3. Interacción social fundamentada en la comunicación : Fundamento para que el equipo se

 coordine

4. Relaciones sociales basadas en Confianza : Hay pensamiento de equipo, no de protagonismo

5. Identidad con los objetivos del grupo y compromiso : Lealtad al grupo

6. El grupo debe estar empoderado por los directivos de la organización: Autonomía , Responsabilidad , libertad para organizarse

5.3 Cómo organizar el trabajo en equipo
 1. Definir cuál es el propósito que tienen y cuáles los resultados esperados

 2. Definir su ubicación en la estructura de la organización. De quien depende. Con qué áreas se

 relaciona

 3. Elegir a las personas . Acorde sus perfiles y necesidades del grupo

 4. Elegir el líder del grupo
 5. Los miembros del grupo deben tener claro, resultados, tiempo de conformación, quienes lo

 conforman, sistemas de evaluación a sus resultados, remuneración

 6. Definir cómo es la organización del grupo

 7. Fortalecimiento de relaciones interpersonales

 8. Propiciar la cohesión social
Para que un equipo de trabajo alcance alto desempeño es indispensable que en su interior existan condiciones que lo propicien.. Por ello es importante que en los procesos de interacción social entre los participantes exista:

1. Ambiente de confianza

2. Liderazgo

3. Comunicación efectiva

4. Claro conocimiento del objetivo del grupo

5.. Participación de las personas involucradas

6. Cada cuál conozca la interdependencia

7. Eficiencia

8. Responsabilidad compartida

9. Apoyo mutuo
Todas las anteriores condiciones se encuentran en el contexto de la cultura organizacional

En los equipos de alto desempeño debe existir un líder efectivo capaz de coordinar y dirigir el equipo, tener credibilidad y ganar respeto, propiciando el compromiso de los miembros del equipo.

Tomando como referencia a Kouzes y Posner (1987) quienes identificaron la credibilidad como el requerimiento más importante para liderar equipos efectivos. Presentan 7 comportamientos que favorecen la construcción de credibilidad:

1. Coherencia .- entre lo que se dice y hace de acuerdo a los valores

2. Claridad y consistencia.- Comunicar claramente lo que se quiere alcanzar

3. Actitud positiva.- Mantener personas optimistas

4. Calidad en las relaciones interpersonales . Empatía, reciprocidad y comprensión

5. Capacidad de solucionar conflictos. Llegar a acuerdos con el líder como facilitador de los mismos.

6. Cooperación en solución de problemas, apoyar, motivar y aconsejar.-

7. Calidad en la comunicación e información . Conocer el estado de los miembros del grupo .
•
6. PARA REFLEXIONAR ACERCA DEL TRABAJO EN EQUIPO, LA CREATIVIDAD Y LA CULTURA DE LA ORGANIZACION
Vale la pena reflexionar sobre las empresas colombianas y su posibilidad de trabajar en equipo y que los empleados desarrollen su creatividad. Existe relación directa entre estos con la cultura de cada organización. Por ello solamente , pregunto:

· Conocemos cual es la cultura organizacional de nuestra empresa?

· Tenemos las condiciones para propiciar el trabajo en equipo y la creatividad en nuestros empleados?

· Tenemos conciencia clara de cuál es la responsabilidad de la alta gerencia en estos procesos?

· Estarían dispuestos los directivos de la empresas a este proceso de cambio?

La respuesta a estos interrogantes pueden guiar a los empresarios y directivos a pensar en el éxito que puedan tener cuando quieren propiciar el trabajo en equipo y la creatividad en las personas de su organización

3
2

