 LA FUNCIÓN DEL CLIMA ORGANIZACIONAL

 En las últimas décadas se ha manifestado gran interés por comprender la función que desempeña el clima organizacional en las instituciones y los estu​dios se han agrupado en tres categorías: en primer lugar se encuentran los autores que consideran el clima organizacional como una va​riable independiente, es decir como un factor que influye en la satisfacción, la productividad, la innovación o la imagen.

 En segundo término, diversos investigadores lo han considerado como una variable dependiente y han analizado la manera en que al variar facto​res organizacionales como el liderazgo o la motivación, se afecta el clima.

 Finalmente el clima se ha tratado como una variable interpuesta entre las características de las organizaciones y el desempeño o satisfacción de sus miembros.

 En los siguientes puntos se entregarán los resultados obtenidos en diversas investigaciones corres​pondientes a cada una de las categorías menciona​das.

 EL CLIMA ORGANIZACIONAL COMO VARIABLE

 INDEPENDIENTE

 Los resultados de diversas investigaciones han descubierto que la manera como el empleado percibe su clima puede influir en su satisfacción o su rendi​miento. Entre estos estudios destacan las investigaciones de Lyon e Ivancevich a enfermeras y admi​nistradores de un hospital y el de los investigadores Kaczka y Kink a doscientos sesenta administradores, en los cuales se concluyó que el clima organizacional influye en la satisfacción y en el rendimiento de los emplea​dos. Como se aprecia en la figura 2.5 el clima cumple una función de variable independiente que afecta o motiva conductas que se traducen en consecuencias negativas o positivas para las instituciones.

 Figura 2.5 El clima organizacional como variable independiente
 Factores que afecta la conducta de los trabajadores

 Clima orga- Motivación pro- Conductas Consecuencia para

 nizacional ducida por el la organización

 percibido clima percibido
 EL CLIMA ORGANIZACIONAL COMO VARIABLE

 DEPENDIENTE
 Las investigaciones que se han realizado en torno a esta categoría han encontrado que existen diver​sos factores que influyen en el clima organizacio​nal, entre los que destacan: la estructura organi​zacional y el estilo de liderazgo. Respecto al factor estructura, un estudio de George y Bishop fue aplicado a doscientos noventa y seis maestros de escuela, encontrando que los sistemas educati​vos muy burocráticos eran percibidos como climas cerrados. Resultados similares obtuvieron Stimson y LaBelle en una investigación a doscientos cin​cuenta y ocho maestros de Paraguay, concluyendo que estos percibían en las escuelas con sistemas administrativos altamente centralizados; climas ce​rrados.

Figura 2.6 El clima organizacional como variable dependiente
 Factores que definen el tipo de clima

 Factores estructurales Clima percibido en

 de la organización la organización

 EL CLIMA ORGANIZACIONAL COMO VARIABLE

 INTERPUESTA
 Se ha constatado que el clima organizacional actúa como un intermediario, que enlaza factores organizacionales tales como la estructura con la satisfac​ción o rendimiento del trabajador.

 Las investigaciones de Lawler, Hall y Oldham (1974) concluyeron que el nivel de autonomía entregada a los trabajadores, influye en su satisfacción y su desempeño y de este modo el clima percibido cumple una función de enlace entre dicho factor y las actitudes y com​portamiento del personal. Otros estudios han en​contrado que el clima es una variable interpuesta entre el tipo de programa de capacitación y la sa​tisfacción, y rendimiento de los trabajadores; esta asociación se puede apreciar en la figura 2.7.

 Litwin y Stringer han realizado las investigacio​nes más extensas hasta la fecha, respecto al clima organizacional, al entenderlo y analizarlo como variable inter​puesta entre diversos estilos de liderazgo y la satisfacción de los empleados. Ellos crearon tres em​presas similares en las que sólo variaba el estilo de liderazgo; en la empresa A, se insistía en una dirección mecanicista; en la empresa B, se imponía una estructura informal y trabajo en equipo; en la empresa C, se insistía en la productividad y la mo​tivación. Posteriormente aplicaron un cuestiona​rio de medición de clima organizacional encontrando que en las tres empresas los climas eran percibidos muy diferentes entre sí. Así se concluyó que el clima enlaza uno o más fac​tores organizacionales con el ambiente de trabajo y producción de los empleados; estableciéndose además que el estilo de liderazgo in​fluye en la percepción que los trabajadores tienen de su clima organizacional. En consideración a estos hechos Litwing y Stringer postulan la existencia de tres tipos de clima: a) clima de afiliación; b) clima de poder; c) clima de logro.

Figura 2.7 El clima organizacional como variable interpuesta

-Factores Organizacionales -Comportamiento

 del personal
 -Productividad

-Liderazgo -Satisfacción

 Clima Organizacional

-Autonomía -Satisfacción

 -Desempeño

 Clima Organizacional

 El clima enlaza factores organizacionales

 con el comportamiento del personal

 FACTORES EXPLICATIVOS DEL CLIMA

 ORGANIZACIONAL

__

 Existe un conjunto de factores explicativos que interactúan para formar un clima organizacional, los cuales son diferentes para cada realidad investigada. Desde este punto de vista Rensis Likert, Lit​win y Stringer y otros muchos investigadores han encontrado dimensiones o factores explicativos de gran utilidad para el gerente o directivo que desea comprender las variables que componen el clima de su organización.

 A continuación se describen los factores que en torno a este tema, han planteado los principales investigadores.

 ESTUDIOS DE D. KOLD

 Los estudios de este autor identificaron siete factores explicativos del clima organizaciones:

1. Conformidad: refleja la sensación de existencia de muchas reglas, procedimientos y prácticas con las cuales hay que conformarse.

2. Responsabilidad: refleja el grado de percepción de los trabajadores acerca de la toma de decisiones y solución de pro​blemas sin tener que consultar con sus superio​res todos y cada uno de los pasos del proceso.

3. Estándares: refleja el nivel en que los miembros sienten que la organización está estableciendo objetivos que son un reto para la misma y comunicando el com​promiso de éstos a todo el personal, enfatizando en la calidad de la actuación y producción de los mismos.

4. Recompensas: refleja el grado en que el trabajador percibe que está siendo reconocido y recompensado por un buen trabajo.

5. Claridad en la organización: es el sentimiento entre los funcionarios, que las cosas están bien organizadas y los objetivos claramente definidos.

6. Calor y respaldo: es la percepción entre los miembros respecto a la existencia de un interés sincero entre compa​ñeros.

7. Liderazgo: es la voluntad del personal de la organización de aceptar liderazgo y dirección de personas calificadas

 ESTUDIO DE MC GREGOR Y SCHEIN

 Este investigador identificó las siguientes dimensiones del clima organizacional:

1. Confianza mutua entre los miembros del grupo: mide la percepción respecto a la existencia de una expresión libre y espontánea entre compañe​ros para hacer sugerencias, críticas, o partici​par en la solución de problemas.

2. Grado de comunicación: es el sentimiento de los miembros de la organiza​ción respecto a si las comunicaciones son abiertas, auténticas, defensivas o cautelosas.

3. Apoyo mutuo: refleja el sentir del personal respecto a si existe un genuino interés y preocupación por los demás.

4. Comprensión e identificación con las metas del grupo: mide la percepción de los funcionarios respecto a si las metas son claras y compartidas entre todos.

5. Manejo de los conflictos: muestra el grado en que se acepta la existencia de conflictos internos, traba​jando a fondo en su solución.

6. Utilización adecuada de las capacidades de los miembros: es la percepción del personal respecto a si la competencia no es destructiva y se utiliza para el logro de objetivos.

7. Método de Control: es el sentimiento de los miembros respecto a si predomina el autocontrol.

8. Estilo de liderazgo: muestra el nivel en el que se acepta y respalda el liderazgo basado en la capacidad de los miem​bros.

9. Grado de participación: mide el grado en que todos participan y apoyan las decisiones adoptadas.

10. Recompensas: refleja la percepción de los miembros respecto a si su buen trabajo es reconocido y recompensado positivamente.

11. Creatividad y desarrollo: mide el grado en que los miembros de la organización perciben que se desarrollan y son creativos.

 INVESTIGACIONES DE RENSIS LIKERT

 Este investigador propone las siguientes variables explicativas:

1. Dirección: refleja el grado de confianza entre jefes y sub​ordinados para comunicarse o trabajar en equipo en la solución de problemas de trabajo.

2. Motivación: muestra las fuerzas motivadoras mayormente utilizadas y las actitudes desarrolladas hacia la or​ganización y sus fines.

3. Comunicación: indica el tipo de comunicación existente en la organización y el grado de recepción, aceptación y precisión de la comunicación ascendente.

4. Decisiones: muestra el nivel en que se toman oficialmente las decisiones y el grado en que este proceso crea motivaciones al equipo que debe llevar a cabo lo decidido.

5. Objetivos: refleja la forma en que se realiza el proceso de fijación de objetivos y el grado en que son aceptados, resistidos o rechazados.

6. Control: indica cómo están distribuidas las funciones de supervisión y control, la existencia de alguna organización informal y los fines para los que se utilizan los datos de costos, productividad y otros.

 INVESTIGACIONES DE LITWIN Y STRINGER

 Estos autores identifican nueve elementos del clima:

1. Estructura: representa la percepción que tienen los miembros de la organización de la cantidad de reglas, procedimientos, trámites y otras limitaciones a que se ven enfrentados en el desarrollo de su traba​jo.

2. Responsabilidad: es el sentimiento del personal acerca de su autonomía en la toma de decisiones relacionadas con su trabajo.

3. Recompensa: corresponde a la percepción de los trabajadores sobre la adecuación de la recompensa recibida por el trabajo bien hecho.

4. Riesgo: es la medida en que la organización promueve la aceptación de riesgos calculados a fin de lo​grar los objetivos propuestos.

5. Calidez: refleja la existencia de un ambiente de trabajo grato y de buenas relaciones sociales tanto en​tre los pares como entre jefes y subordinados.

6. Apoyo: es el sentimiento de los funcionarios sobre la existencia de un espíritu de ayuda de parte de los directivos y de otros empleados del grupo.

7. Estándares: muestra el énfasis que pone la organización so​bre las normas de rendimiento.

8. Manejo de conflictos: es la medida en que los miembros de la organización, tanto pares como superiores, aceptan las opiniones discrepantes y no temen enfrentar y solucionar los problemas tan pronto surjan.

9. Identidad: corresponde a los sentimientos de pertenencia a la organización, y que es un elemento importante y valioso dentro del grupo de trabajo.

 TIPOS DE CLIMA EXISTENTES EN LAS

 ORGANIZACIONES

 CLASIFICACIONES GENERALES

 Habitualmente el clima se ha clasificado como abierto o cerrado. El clima abierto corresponde a una organización que se caracteriza por su dinamismo, por su capacidad de alcanzar objetivos, procurando al mismo tiempo la satisfacción de las necesidades de sus colaboradores y donde éstos intercalan con la di​rección en los procesos de toma de decisiones.

 Un clima cerrado es propio de una organización bu​rocrática y rígida en la que es frecuente que los trabajadores experimenten gran insatisfacción por su trabajo y la empresa, al tiempo que predominan la desconfianza y las relaciones laborales tensas.

 CLASIFICACIONES DE RENSIS LIKERT

 Dentro del enfoque de las medidas perceptuales Li​kert presenta una de las teorías organizacionales más completa por su nivel de explicación. Ella permite visualizar en términos de causa efecto la naturaleza de los climas y también analizar el pa​pel de las variables que lo conforman. Para este autor, hay tres elementos que determinan las características propias de una organización: las variables causales, las variables intermedias y las variables finales.

1. Las variables causales: Son variables vinculadas a aspectos de la estructura organizacional. Se dis​tinguen porque pueden ser modificadas por los miembros de la institución y son de carácter indepen​diente, es decir, si son alterados provocan cam​bios en las otras variables. Entre las más impor​tantes se encuentran: el tamaño de la empresa, la configuración jerárquica de los cargos, los proce​dimientos y la tecnología.

2. Las variables intermedias: Reflejan la salud y estado interno de la empresa y constituyen de hecho los procesos organizacionales de la misma: estilos de liderazgo, comunicación, motivación y mecanis​mos de selección.

3. Las variables finales: Constituyen variables depen​dientes que resultan del efecto conjunto de las dos precedentes y reflejan los resultados obteni​dos por la organización: productividad, ganancia, gastos, desarrollo.

 De acuerdo con esta teoría, la combinación e inte​racción de estas variables permiten determinar cuatro tipos de clima, en un continuo que comienza desde un sistema autoritario hasta un sistema par​ticipativo.

 CLIMA AUTORITARIO EXPLOTADOR
 Se caracteriza porque los administradores son altamente autorita​rios; la mayor parte de las decisiones y objetivos se toman en la cúpula de la empresa, producto de la poca confianza en los subordinados; los trabajadores se ven inmersos en una atmósfera de miedo en la que predomina el castigo y la amenaza, con re​compensas ocasionales y comunicación en forma des​cendente. En este tipo de clima generalmente se desarrolla una organización informal que se opone a la organización formal.

 CLIMA AUTORITARIO PATERNALISTA
 Se destaca por una desconfianza condescendiente entre superiores y subordinados; las recompensas y ocasionalmente los castigos son los métodos utilizados para moti​var a los trabajadores; existe delegación de la toma de decisiones con estrecho control de políti​cas; se permite un cierto nivel de comunicación ascendente, se solicitan algunas opiniones e ideas de los subordinados y se satisfacen las necesida​des de tipo social. Bajo este tipo de clima puede desarrollarse una organización informal que no siempre reacciona a los objetivos formales de la empresa.
 CLIMA DE GRUPO CONSULTIVO
 Se caracteriza por la confianza sustancial, aunque no total, de los administradores en sus subordinados, ya que las políticas y decisiones se

toman en los niveles supe​riores pero se permite a los trabajadores que to​men decisiones específicas en los niveles inferio​res; se satisfacen las necesidades básicas, socia​les, de prestigio y autoestima; se fomenta la

comunicación tanto ascendente como descendente y exis​te un grado de confianza mutua; los aspectos importantes de los procesos de control se delegan con un sentimiento de responsabilidad compartido entre los distintos niveles.

 CLIMA DE GRUPO PARTICIPATIVO

 Caracterizado por que los superiores tienen una completa confianza en los subordinados, siempre los consideran para la solución de problemas, sugerencias y toma de decisiones; otorgan recompensas económicas sobre la base de la participación del grupo e interés en áreas como fijación de metas y evaluación del pro​greso hacia ellos; la comunicación fluye en forma ascendente lateral y descendente; los trabajadores están fuertemente motivados por el compromiso, por el establecimiento de objetivos de rendimiento; existe una relación laboral de amistad y confian​za; las organizaciones formales e informales se superponen entre sí.

 LA IMPORTANCIA DEL CLIMA ORGANIZACIONAL EN

 LA TOMA DE DECISIONES

 COMO HERRAMIENTA DE DIAGNÓSTICO
 El concepto de clima organizacional busca destacar que el individuo está inmerso en un contexto determinado por la naturaleza y dinámica de su institución.

 En esta perspectiva el estudio de los elementos estructurales y de proceso de cada organización, ad​quiere especial relevancia para los administrado​res, ya que constituye un antecedente previo para cualquier intento de cambio.

 A partir del análisis de los factores del clima y de cómo éstos influyen en la persona se pueden planificar las intervenciones necesarias para modifi​car el comportamiento, mejorar las relaciones laborales, aminorar el número de accidentes, reducir la rotación y el ausentismo, eliminar el número de hurtos y optimizar la calidad de la producción.

 POR MOTIVOS HUMANISTA

 Diversos gerentes y empleados piensan que los eje​cutivos deben interesarse acerca del clima de sus respectivas instituciones a cargo, independientemente de las consideracio​nes económicas. De hecho, algunos administradores se preocupan del bienestar de su personal por motivos altruistas y verdaderamente humanistas. Los seres humanos merecen ser tratados con respeto, dignidad y amabilidad. Aunque algunos gerentes no le dan importancia a tal criterio, cada vez es ma​yor el número de administradores que parece interesarse en el clima por motivos humanistas, aún cuando los motivos económicos tengan una importancia parcial, sin duda son al mismo tiempo la base de dichas actitudes.

Satisfacción y rendi-

miento de los emple-

ados

Clima cerrado

Clima abierto

-Estructura

-Liderazgo

-Práctica de la

 Organización

