
1

Plan de mejora al clima organizacional en la empresa IMPRESOR S.A.S ubicada en el

barrio san Nicolas de la ciudad de Cali

Leidy Julieth Arias Escobar

Mariana Arias Escobar

Directora: Erika Andrea Contreras

Magister Gerencia del Talento Humano

Institución Universitaria Antonio José Camacho

Facultad de ciencias empresariales

Programa de Administración de Empresas

Santiago de Cali

2022

2

Plan de mejora al clima organizacional en la empresa IMPRESOR S.A.S ubicada en el

barrio san Nicolas de la ciudad de Cali

Leidy Julieth Arias Escobar

Mariana Arias Escobar

Proyecto de Grado presentado como requisito parcial para optar al título de

Administrador de Empresas

Institución Universitaria Antonio José Camacho

Facultad de ciencias empresariales

Programa de Administración de Empresas

Santiago de Cali

2022

3

Tabla de contenido

Introducción 7

1. Planteamiento del problema 9

1.1 Formulación del Problema 11

1.2 Sistematización del Problema 11

2. Objetivos 12

2.1 Objetivo General 12

2.2 Objetivos Específicos 12

3. Justificación 13

4. Marco Referencial 14

4.1 Antecedentes 14

4.2 Marco Teórico 17

4.2.1 Clima organizacional 17

4.2.2 Variables del clima organizacional 18

4.2.3 Tipos de clima organizacional 20

4.2.4 Cultura organizacional 20

4.2.5 Plan de mejora 23

4.2.6 Elementos de plan de mejora 24

4.2.7 Objetivos de plan de mejora 25

4.3 Marco Legal 26

4.4 Marco Contextual 28

5 Diseño Metodológico 30

5.1 Método de investigación 30

5.2 Tipo de estudio 30

5.3 Enfoque de la investigación 31

4

5.4 Fuentes de información 31

5.5 Técnicas de recolección de información 32

6 Desarrollo del Proyecto 33

6.1 Realizar un diagnóstico del clima laboral actual de la empresa IMPRESOR S.A.S. 33

6.2 Determinar los factores que inciden negativamente en el clima organizacional de la

empresa IMPRESOR S.A.S. 41

6.3 Estructurar el plan de acción para mejorar el clima organizacional en la empresa

IMPRESOR S.A.S 45

7 Conclusiones 50

8 Recomendaciones 51

9 Anexos 52

9.1 Formato encuesta clima organizacional 52

9.2 Cotización para Programa de diseño grafico 54

9.3 Cotización Actividad Dia de la Familia 55

10 Referencias Bibliográficas 56

5

Listado de Tablas

Tabla 1: Liderazgo .. 33

Tabla 2: Relaciones Interpersonales. .. 34

Tabla 3: Participación. ... 35

Tabla 4: Reconocimiento. ... 36

Tabla 5: Comunicación... 37

Tabla 6: Presión. ... 38

Tabla 7: Apoyo. ... 39

Tabla 8: Equidad... 40

Tabla 9: Componentes Positivos y Negativos. .. 42

Tabla 10: Plan de Acción Para el Componente Presión. ... 46

Tabla 11: Plan de Acción Para el Componente Participación y Relaciones Interpersonales.

... 46

Tabla 12: Plan de Acción Para el Componente Reconocimiento. .. 47

Tabla 13: Plan de Acción Para el Componente Apoyo. ... 47

Tabla 14: Plan de Acción Para el Componente Liderazgo. .. 48

Tabla 15: Plan de Acción Para el Componente Comunicación. ... 48

Tabla 16: Plan de Acción Para el Componente Equidad. ... 49

Tabla 17: Total de Costos Para el Plan de Acción. .. 49

6

Listado de Gráficas

Gráfica 1: Liderazgo ... 33

Gráfica 2: Relaciones Interpersonales. ... 34

Gráfica 3: Participación. .. 35

Gráfica 4: Reconocimiento. .. 36

Gráfica 5: Comunicación. .. 38

Gráfica 6: Presión. .. 39

Gráfica 7: Apoyo. .. 40

Gráfica 8: Equidad. .. 41

7

Introducción

En la empresa IMPRESOR S.A.S de la ciudad de Cali ubicada en el barrio San Nicolás,

con una actividad económica en las artes gráficas, dedicada a la impresión y a la alta calidad en

su servicio, compra y venta de materiales. En la organización se viene presentando cierta carga

laboral puesto que no cuenta con suficiente personal para cumplir con las exigencias de cada

función, ya que se viene presentando con frecuencia el ausentismo laboral, y esto está

ocasionando situaciones de contradicción en el trabajo originando un deterioro entre la

productividad y las relaciones interpersonales.

Para la organización es de suma importancia que realicemos esta investigación ya le

ayudaremos a identificar las falencias en la deficiencia de la administración del recurso humano,

realizando una propuesta de mejora orientada a la reparación de las dificultades que se viene

presentando, dado que para toda empresa es sumamente importante obtener la satisfacción de

todos sus empleados y por consiguiente su productividad para lograr un buen clima laboral.

Por lo tanto, el desarrollo que se llevara a cabo en este proyecto es de estudio descriptivo,

examinando la posición en la cual se encuentra la empresa IMPRESOR S.A.S, donde

realizaremos entrevistas a sus empleados la cual nos va permitir presenciar el mal clima laboral

con sus iniciales factores y efectos de la compañía el impertinente uso y control del mismo.

Este proyecto contiene los siguientes capítulos planteamiento del problema sucesivo de la

formulación de los interrogantes del análisis. Posteriormente sistematización con sus respectivos

objetivos generales y específicos, después se lleva a cabo la justificación del proyecto, seguido

del marco referencial donde se muestran los antecedentes del análisis, el marco teórico de los

principales conceptos del clima organizacional los cuales lo componen unos temas y unos

subtemas. El marco legal se describen algunos requisitos legales y normativos que están acorde

8

al desarrollo de este trabajo debido a que se fundamenta en el clima laboral, se especifica en el

marco contextual con la misión y visión de la empresa IMPRESOR S.A.S y por último se plantea

el diseño metodológico para desarrollar el proyecto, el cronograma de actividades y presupuesto.

9

1. Planteamiento del problema

El clima laboral consiste en generar un entorno físico y humano generado por las

emociones que desarrollan los miembros de una empresa. Radica en el regocijo de los

trabajadores y está conectado con la forma de unirse entre colaboradores y la cultura de la

organización. Es el camino a la motivación para que todos los subordinados sean más proactivos,

creativos y estén satisfechos en su lugar de trabajo. Sin embargo, el incremento de la

productividad y poder reducir gastos, son unas de las prioridades más grandes hoy en día, tanto

para las personas como para las organizaciones. El deseo por generar más ingresos trabajando

más horas de lo normal, ha conducido a las personas a abandonar el bienestar y su salud,

ocasionando un mal clima laboral.

En la empresa IMPRESOR S.A.S de la ciudad de Cali ubicada en el barrio San Nicolás,

se viene presentando un mal clima laboral ya que no cuenta con suficiente personal para cumplir

con las exigencias de cada función. Una de estas problemáticas la causa el ausentismo, ya que

detectan incapacidades médicas como son los accidentes de trabajo, licencias maternales,

paternales y permisos por luto; según las estadísticas en esta organización las mujeres se

incapacitan un 5% más que los hombres debido a que la mayoría de las colaboradoras son

madres cabezas de hogar. De la misma forma vemos como muchos subordinados han tenido que

convertirse en polifuncionales, principalmente por la reducción de personal que se presenta en

esta organización, deben desempeñar funciones ajenas por las que no fueron contratados, cargos

en los que quedan vacantes no son cubiertos por nuevas personas y las funciones de este son

asignadas en el personal existente. De esta forma se da el exceso de carga laboral en los

empleados a los que son asignadas sus nuevas funciones, primordialmente por falta de

conocimientos o habilidades para llevar a cabo las nuevas tareas, el tiempo para generar estas

10

nuevas destrezas hace que el funcionario se vea sometido a fuertes presiones para cumplir con lo

asignado.

Cuando aparece un clima organizacional ineficiente, cargos y funciones mal

estructurados la intimidación que sufren los subordinados se encuentran asociados muchas veces

a los cambios en las relaciones laborales y un nivel de exigencia superior en búsqueda de una

mayor productividad. Estos cambios afectan negativamente a los empleados y les generan

riesgos psicosociales que les compromete su calidad de vida, en efecto comprometiendo también

la empresa pues muchos no soportan tanta carga y presentan sus renuncias conduciendo a la

empresa a incrementar gastos por un alto índice de rotación de personal.

Otra de las mayores consecuencias que trae esta problemática a la cual por ende también

se le llama “acoso laboral” la cual es una distribución de tareas inadecuadas, no hay manejo de

turnos, descansos, lo cual hace aún más extenso su día, cortando un alto grado a nivel familiar,

social y causando entornos estresantes considerándolo como el proceso desarrollado por un

desequilibrio o demanda del entorno mencionado anteriormente.

Dado que el objetivo es determinar un mal clima laboral y las necesidades del personal de

la empresa Impresor S.A.S, se pretende hacer una propuesta de mejora enfocada en poder

remediar todos estos problemas que se vienen generando, partiendo de una encuesta formulada

específicamente para ser diligenciada por los colaboradores de la empresa, de esta forma

identificar las problemáticas de la organización resaltando la falencia y una deficiente

administración del recurso humano.

11

1.1 Formulación del Problema

¿Cómo diseñar una propuesta de mejoramiento al clima organizacional en la empresa

IMPRESOR S.A.S?

1.2 Sistematización del Problema

¿Cómo realizar un diagnóstico que permita identificar el mal clima laboral de la empresa

IMPRESOR S.A.S?

¿Cuáles son los factores que inciden negativamente en el clima organizacional de la

empresa IMPRESOR S.A.S?

¿Cómo estructurar el plan de acción para mejorar el clima organizacional en la empresa

IMPRESOR SAS?

12

2. Objetivos

2.1 Objetivo General

Diseñar un plan de mejoramiento al clima organizacional para la empresa IMPRESOR

S.A.S.

2.2 Objetivos Específicos

Realizar un diagnóstico del clima laboral actual de la empresa IMPRESOR S.A.S.

Determinar los factores que inciden negativamente en el clima organizacional de la

empresa IMPRESOR S.A.S.

 Estructurar el plan de acción para mejorar el clima organizacional en la empresa

IMPRESOR S.A.S

3. Justificación

La presente investigación se apoya en la teoría de (Garcés, 2013) en la cual se afirma que

el clima laboral tiene gran incidencia en la productividad de los trabajadores “un buen ambiente

de trabajo es uno de los elementos que facilitan un adecuado desempeño de los funcionarios,

tanto individual como colectivamente. Es fundamental que los empleados se sientan cómodos

con su equipo de trabajo y sobre todo, con sus jefes directos, así como también con los líderes de

la organización.

En la empresa IMPRESOR S.A.S actualmente se presenta la necesidad de buscar una

solución al problema que se viene presentando debido al mal clima laboral reflejado en la

organización; de acuerdo con esta situación los empleados están expuestos a una excesiva carga

laboral, la cual conlleva a que el desempeño afecte negativamente a los funcionarios, pues están

realizando labores que no corresponden a su perfil. Por tal razón se están desarrollando

enfermedades que afectan directamente la salud emocional del trabajador. Por consiguiente,

buscamos impactar positivamente la empresa minimizando el tiempo trabajado a los empleados

pretendiendo mejorar el exceso de carga laboral compensando las horas extras por descansos,

dado que esta es una alternativa para lograr evadir periodos largos de intensas actividades y de

esta manera se vería también beneficiada la empresa pues se podría acordar en cualquier mes del

año por mutuo acuerdo y evitar que se generen costos adicionales.

Para llevar a cabo los objetivos planteados y proponer mejorar el clima laboral se

realizarán encuestas diseñadas específicamente para los colaboradores donde podrán evidenciar

sus desacuerdos y falencias con la empresa, en complemento con la información recopilada se

realizará una entrevista con el gerente de la organización para direccionar una adecuada

propuesta y darle fin a una posible solución.

14

4. Marco Referencial

4.1 Antecedentes

A continuación, se presentan cuatro trabajos de grado realizados en el ámbito

internacional, nacional y regional que se relacionan con propuestas de mejora para el clima

laboral que es el tema principal de este proyecto.

En primer lugar, se tiene que (Lizeth del Rocio Anaya Gamarra, 2015) presentaron en la

Universidad del pacifico escuela de Postgrado de Perú, el trabajo de grado propuesta de

mejora del clima organizacional a partir de la gestión del talento humano. La investigación

se realiza para el área de ventas corporativas del sector de cosméticos dedicada a la venta directa

multinivel del mercado peruano, con la finalidad de implementar acciones orientadas a mejorar

el clima organizacional y que formen parte de un plan integral alineado con las políticas de la

empresa. La investigación es de tipo cualitativa se enfoca en el área de ventas corporativas de la

empresa ubicada en Perú. El análisis en mayor profundidad se realizó con entrevistas donde se

reconoce la presencia y la exactitud para la mejora en el área, pues en el origen se encuentra

frente a la organización una emoción positiva que se relaciona con un mejor ambiente e

identificación propicia para las propuestas de acciones de mejora ya que ese es su objetivo

estimando la apreciación de sus integrantes. Esto permite que las acciones sean aplicadas para

fundamentar el progreso del talento humano, responsabilidad y compromiso de los

colaboradores.

Esta investigación contribuye al entendimiento sobre cómo abordar la metodología de

recolección y análisis de datos respecto a nuestro principal objetivo mediante la elaboración de

encuestas estandarizadas para la mejora del clima organizacional en la empresa Impresor S.A.S.

15

ubicada en el barrio San Nicolas, el cual será la base para identificar cuáles son las falencias que

se presentan en la organización.

En segundo lugar, se tiene que (Correa, 2018) presento en la universidad libre seccional

de Cúcuta el plan de acción para mejorar el clima organizacional en la constructora Jr. sas

en la ciudad de Cúcuta norte de Santander. Este proyecto de investigación pretende realizar

un análisis psicosocial que permita poner en marcha un plan de mejoramiento del clima

organizacional en la empresa Constructora JR S.A.S ubicada en la ciudad de San José de Cúcuta,

para contribuir en la satisfacción laboral; lo que con lleva beneficios como la productividad y

competitividad para la empresa. El tipo de investigación es de carácter descriptivo debido a que

permitirá conocer las variables que influyen en el clima organizacional de la empresa

Construcción, Gerencia y Proyectos S.A.S. ubicada en la calle 12 # 3 – 12 oficina 301en el

centro comercial colon, así mismo se analizarán los factores que están provocando que el clima

organizacional sea desequilibrado. Se realizará un diagnóstico de la situación para conocer la

imagen que tienen los empleados sobre el clima de la empresa y también se realizara un plan de

acción desde las 5 dimensiones de Taylor y Bowers que dará un mayor soporte en caso de que

sea implementado para el clima organizacional.

La presente investigación aporta al plan de mejoramiento de la empresa Impresor S.A.S.

enfocándose en la importancia de realizar un diagnóstico para conocer las variables y factores

que puedan estar influyendo negativamente en el clima organizacional de la empresa, dándole

igual y no menos importancia a la visión que los colaboradores puedan tener sobre ella también

se ejecutara un plan de acción el cual nos ayudara a fortalecer la investigación a nuestro

proyecto.

16

En tercer lugar, se tiene que (Rodriguez, 2018) presento en la universidad Fundación

universidad de América el trabajo de Propuesta para la mejora del clima organizacional en

microempresas en Colombia. Esta investigación de enfoque cualitativo y de alcance descriptivo

lo que pretende es elaborar una propuesta para que las microempresas puedan mejorar el clima

organizacional de la manera más viable. Se ejecutara un recorrido histórico del concepto clima

organizacional para conocer su nacimiento y evolución y de esta manera ver la importancia que

este tiene en las organizaciones, para ello se realizará una revisión documental entre el 90 y el

2000, con el fin de no sólo ayudar a las empresas a mejorar su clima organizacional, si no

fortalecer la cultura de las microempresas hacía el bienestar de los trabajadores y convertir el

recurso humano como una ventaja competitiva, por lo que es muy probable que al trabajar este

factor se obtenga un aumento de productividad, y lo más importante, sin perder de vista el

recurso humano.

La presente investigación aporta al plan de mejora al clima organizacional de la empresa

Impresor S.A.S. ayudándonos a tener un mayor resultado para las microempresas donde

debemos tener en cuenta aspectos que radicaran definitivamente un buen clima laboral desde un

inicio como el nivel de formación de los colaboradores e identificar la tendencia histórica de los

factores que influyen en esta problemática.

En cuarto lugar, se tiene que (Garcia, 2015) presento en la universidad autónoma de Cali

el trabajo de Diseño de un plan de mejoramiento para fortalecer el clima organizacional en

la empresa construcción gerencia y proyectos especializados s.as. Este estudio pretende

realizar un análisis que permita poner en marcha un plan de mejoramiento del clima

organizacional en la empresa ubicada en La Ciudadela Col puertos manzana 5 casa 16 etapa 2 de

Buenaventura. Esta tesis plantea un estudio de tipo mixto en el que se combinan técnicas de tipo

17

cuantitativo (cuestionarios) con técnicas de corte cualitativo. El presente estudio surge con la

motivación y el propósito de realizar un análisis profundo de la situación actual en cuanto al

clima organizacional y cómo este afecta el rendimiento laboral de los empleados de la empresa

Construcción, Gerencia y Proyectos S.A.S., así mismo el proyecto constituirá una herramienta

fundamental para el proceso de mejora continua que ha estado desarrollando la compañía en

procura de optimizar la calidad del servicio.

Esta investigación tiene como finalidad aportar un diseño de plan de mejoramiento para

fortalecer el clima organizacional en la empresa Impresor S.A.S. se realizan análisis para detectar

la motivación y propósitos de los empleados con la intención de aumentar la productividad y

efectividad en sus labores cotidianas, siendo una de las formas más precisas de remediar y

mitigar un mal clima laboral.

4.2 Marco Teórico

Para la realización de este marco teórico se toma como referencia los fundamentos

teóricos del clima organizacional que conducen a definir los procesos de un plan de mejora.

4.2.1 Clima organizacional

Flippo (1984) relaciona el clima laboral con el meteorológico, aseverando que este

constructo se refiere a las condiciones ergonómico-ambientales de la organización, atributos,

estructura y tipos de liderazgo, que ejercen efecto sobre las relaciones, comportamientos y

actividades de los diferentes componentes de la organización.

Reichers y Schneider (1990) aprecian que el clima laboral se encuentra ligado a un

conjunto de percepciones compartidas por los individuos acerca de su ambiente y en

18

correspondencia con las políticas, prácticas y procedimientos organizacionales, tanto formales

como informales.

Según Méndez (2006) el clima organizacional toma importante posición destacando

oportunamente en la gestión de cada individuo protagonizando en los últimos años un rol con el

propósito de investigar diferentes sectores y tamaños en las empresas buscando reconocer y

utilizar para su medida las técnicas, el análisis y la interpretación de sus estrategias que

particularmente realizan asesores del área de talento humano o desarrollo organizacional de la

empresa.

El clima organizacional se desarrolla de la noción que a través de complejos ambientes y

dinámicos el hombre vive, ya que las empresas se componen de seres, colectividades y conjuntos

que ocasionan diversas actitudes que perjudican el ambiente. La procedencia del clima

organizacional está en la sociología; en donde la opinión de organización dentro de la teoría de

las relaciones humanas resalta la importante eficacia en las funciones del trabajo y participación

en un sistema social del hombre, manifiesta Méndez (2006).

4.2.2 Variables del clima organizacional

 Likert afinó un modelo conceptual y reconoció que existen diversas variables que

afectan la relación entre el liderazgo y el desempeño en las organizaciones complejas.

 Tales variables son: Variables causales: son las variables independientes de las que

dependen el desarrollo de los hechos y los resultados obtenidos por la organización. Incluyen

sólo aquellas variables controlables por la administración, como pueden ser: estructura

organizacional, políticas, decisiones, estilos de liderazgo, habilidades y conductas.

19

 Variables intervinientes: reflejan el clima interno de la organización. Afectan las

relaciones interpersonales, la comunicación y la toma de decisiones. Entre las más importantes

están: el desempeño, lealtades, actitudes, percepciones y motivaciones.

Variables de resultados finales: son los resultados que alcanza la organización por sus

actividades; son las variables dependientes, tales como productividad, servicio, nivel de costos,

calidad y utilidades. (Zambrano, Martinez, & Galvis, 2013)

Renis Likert también sostiene que en la percepción del clima de una organización

influyen variables tales como la estructura de la organización y de administración y dentro de

ellas las reglas y normas, la toma de decisiones, motivaciones, las actitudes, la comunicación,

también se incluyen la productividad, las ganancias y las pérdidas logradas en la organización.

Estos tipos de variables influyen en la percepción del clima por parte de los miembros de una

organización, formándose un tipo de clima organizacional representativo en cada empresa. A

partir de diferentes configuraciones de variables, Likert llega a tipificar cuatro tipos de sistemas

organizacionales, cada uno de ellos con un clima particular. (Inca, 2012)

Por otro lado Méndez (2006) relaciona las siguientes variables como guía IMCOC:

relaciones interpersonales, liderazgo, objetivos, cooperación, creencias, motivación, control de

comportamiento, calidad, toma de decisiones. El objetivo de estas variables es medir la

satisfacción profesional sumando las diferencias individuales su carácter, pensamiento, carisma,

procesos cognitivos y relaciones interpersonales.

Con este modelo lo que se busca es identificar que visión tienen los colaboradores hacia

la empresa refiriéndose en cuanto al clima organizacional y cuales son sus principales causas de

los resultados de acuerdo con su dictamen y decretar las posibles soluciones donde se determine

un plan de mejoramiento.

20

4.2.3 Tipos de clima organizacional

(Inca, 2012) Likert, en la teoría de sistemas expone 2 tipos de clima organizacional o de

sistemas, cada uno con un compartimiento. Nombra que se debe prevenir trastornar la teoría de

los sistemas de liket con las de liderazgo, ya que este conforma unas variables explicativas del

ambiente organizacional, con la intención de estrechar la teoría de los sistemas, se expone el

marco de referencia donde se investigue el clima y la eficiencia empresarial estos tipos son:

 Clima de tipo autoritario: en este tipo de clima los directivos no tienen confianza

en sus colaboradores la comunicación es muy limitada, los funcionaros laboran en un ambiente

de miedo y amenaza, eventualmente se le renumera el nivel de seguridad y psicológico.

 Clima de tipo participativo: en este tipo de clima no hay una jerarquía vertical

sino horizontal, le tienen más confianza a sus colaboradores y su opinión en sumamente

importante para tomar las decisiones.

 Clima de tipo consultivo: en este tipo de clima se manejan recompensas en

cambio de amenazas, puede haber discusiones entre empleados y jefes con temas referentes al

trabajo sin dejar a un lado un entorno productivo y dinámico fluyendo la confianza y la

comunicación entre el equipo de trabajo.

 Clima paternalista: en este tipo de clima hay más cercanía entre los empleados y

directivos, se realizan retribuciones como fuente inventivos. Las principales decisiones la toman

la dirección, aunque en ocasiones la toman niveles menores.

4.2.4 Cultura organizacional

(Chiavenato, 2009), La cultura organizacional se relaciona con la forma en que las

personas interactúan, sus predominantes actitudes, sus interiores, pretensiones y asuntos

21

relevantes de las interacciones humanas. La cultura puede dificultar o favorecer los resultados de

los dilemas vinculados con la adecuación al entorno y la incorporación interna. Es gracias a esto

que la persona crea su una personalidad particular, de esta manera lo hacen también las

organizaciones, desarrollan una identificación que se conoce como cultura organizacional, la que

a su vez se influencia por las historias, experiencias, creencias y modelos compartidos que

caracterizan a la organización.

La cultura organizacional ha logrado tener suma importancia dentro de las

organizaciones, debido a que a este rumbo adquiere se un marco de referencia para entender el

comportamiento de los colaboradores como constructo social al interior de las empresas

(Alvarado & Monroy, 2013).

Actualmente las organizaciones van encarriladas hacia un cambio continuo, donde su

mayor fortaleza es el recurso humano, es decir, que la novedad en la economía va dirigida a las

capacidades, destrezas, habilidades y conocimientos que caracterizan a los colaboradores ya que

ellos son quien realmente marcan la diferencia entre las organizaciones (Martín, Segredo &

Perdomo, 2013).

La encuesta de clima organizacional nos deja cuantificar el nivel de satisfacción de

manera común y particular, se requiere profundizar con cada uno de los trabajadores para el caso

de la motivación y es primordial que se haga desde que comienzan con sus funciones en la

organización, percibiendo cada uno de los aspectos que los incentivan. Estos estudios de clima

permiten realizar mediaciones certeras para el liderazgo, relaciones interpersonales,

participación, reconocimiento, comunicación, presión, apoyo y equidad. El clima laboral tiene

como propósito ayuda a comprender y favorecer ciertas situaciones internas de la empresa,

22

también da a conocer las reacciones de los grupos ante las rutinas, normas, reglas y/o políticas

impuestas por la dirección.

Liderazgo: El liderazgo es el conjunto de habilidades gerenciales o directivas que un

individuo tiene para influir en la forma de ser y actuar de las personas o en un grupo de trabajo

determinado, haciendo que este equipo trabaje con entusiasmo hacia el logro de sus metas y

objetivos

Relaciones interpersonales: Las relaciones interpersonales son asociaciones entre dos o

más personas. Estas asociaciones pueden basarse en emociones y sentimientos, como el amor y

el gusto artístico, el interés por los negocios y por las actividades sociales, las interacciones y

formas colaborativas en el hogar, entre otros

Participación: El concepto platónico de participación muy importante en la filosofía

tradicional, hace referencia a la relación que existe entre las ideas, eternas, perfectas e

inmutables, y el mundo material, perecedero, imperfecto y mudable

Reconocimiento: Es una palanca para impulsar las relaciones en el trabajo entre los jefes

y los empleados. Es uno de los grandes pilares de la motivación. La forma más habitual de

reconocimiento es recompensar a un trabajador o a un equipo por conseguir sus objetivos, el

éxito de un proyecto, etc.

Comunicación: La comunicación es la acción consciente de intercambiar información

entre dos o más participantes con el fin de transmitir o recibir información u opiniones distintas.

Presión: la Presión, competencia de trabajar bajo condiciones adversas, de tiempo o de

sobrecarga de tareas, manteniendo la eficiencia. ... Es decir, nadie hace solamente una tarea o

función sino varias.

23

Apoyo: Persona o cosa que ayuda a alguien a conseguir algo o que favorece el desarrollo

de algo.

Equidad: La equidad es sinónimo de justicia, ética y equilibrio. La equidad implica la

capacidad de ser justos partiendo del principio de la igualdad, pero considerando las necesidades

individuales y las circunstancias de cada persona

4.2.5 Plan de mejora

El plan de mejora es un proceso que se utiliza para alcanzar la calidad total y la

excelencia de las organizaciones de manera progresiva, para así obtener resultados eficientes y

eficaces. El punto clave del plan de mejora es conseguir una relación entre los procesos y el

personal generando una sinergia que contribuyan al progreso constante (Proaño Villavicencio,

Gisber Soler, & Perez Bernabeu, 2017)

Un plan de mejora es la propuesta de actuaciones, resultante de un proceso previo de

diagnóstico de una unidad, que recoge y formaliza los objetivos de mejora y las correspondientes

actuaciones dirigidas a fortalecer los puntos fuertes y resolver los débiles, de manera priorizada y

temporalizada. (Pedró, y otros, 2005)

El plan de mejora continua es una herramienta muy eficaz para las organizaciones que

aspiran progresar sus productos, servicios o procesos que les va a conceder mantenerse en el

mercado, crecer y ser competitivos. Su práctica es muy fácil y eficiente e implica a todos los

niveles de la empresa dependiendo del área o proceso a mejorar, lo significativo para alcanzar el

triunfo en la práctica de esta técnica es determinar de manera precisa el área a desarrollar,

concretando objetivamente los asuntos que deben ser solucionados, y en función de estos

constituir el plan de acción que se define en objetivos claros y concisos, tareas e indicadores que

24

posibiliten evaluar el proceso de mejora estando todo dentro de un determinado periodo y

estrictamente definido. (Proaño Villavicencio, Gisber Soler, & Perez Bernabeu, 2017)

Para el autor Harrington (1993) perfeccionar un plan de mejora evidencia la

transformación para que así sea mucho más positivo, eficaz y ajustable, que permita modificar y

cambiar dependiendo del planteamiento de organización y del proceso. Así se plantea es el

desarrollo para conseguir el éxito que se origina no solo de resultados sino también de las

acciones que nos llevan a ello (Esquivel valverde, Leon Robaina, & Castellanos Pallerois, 2017)

4.2.6 Elementos de plan de mejora

Para fijar los elementos de un plan de mejora se deben fijar unos pasos, diseñar unas

actuaciones, nombrar unos responsables de cada actuación, disponer recursos para llevar a efecto

la medida, prever un procedimiento o método de trabajo. A continuación, se describen los

principales pasos a seguir para la elaboración del plan de mejoras:

 Detectar las principales causas del problema: La solución de un problema, inicia

cuando se comprende la causa que lo origina. Se conocen muchas herramientas metodológicas

para su identidad. Entre otras se destacan: el diagrama de Pareto, diagrama de espina (causa y

efecto), casa de la calidad y tormenta de ideas. Estas herramientas ayudaran para analizar a

profundidad el problema y conocer el camino a la hora de determinar las acciones de mejora.

 Identificar el área de mejora: Una vez efectuada la evaluación se reconocen

fortalezas y debilidades de acuerdo con el entorno. Se deben identificar las áreas de mejora

conservando la idea de que las debilidades se deben apoyar en las fortalezas.

25

 Formular el objetivo: cuando se conoce el área de mejora se entiende el porqué del

problema, ahí es cuando se exponen los objetivos para así poder determinar el tiempo para su

consecución. Para escribirlos hay que ser muy claros y concretos.

 Seleccionar las acciones de mejora: en este caso se debe seleccionar la mejora más

factible para así primar la más conveniente. Se plantea el uso de técnicas tales como técnica del

grupo nominal, tormenta de ideas etc, para así vencer las debilidades.

 Realizar planificación: El listado elaborado es el efecto de la actividad que se

ejecutó, sin adaptar un orden de prioridad, sin limitación en los hechos elegidos que pueden

determinar su desarrollo. De modo que es necesario las restricciones que condicionan su

factibilidad.

 Llevar a cabo un seguimiento: la lista elaborada es el producto del ejercicio

desarrollado, sin realizar orden de preferencia. Sin embargo, algunas limitaciones inherentes a

las acciones escogidas pueden condicionar su puesta en marcha, o aconsejar postergación o

exclusión del plan de mejoras.

4.2.7 Objetivos de plan de mejora

Los objetivos de mejora determinan una meta señalando un corto y mediano plazo para

así cooperar y adicionar la calidad de las diferentes acciones que se desarrollan en la

organización. Es decir trazar ideales y superar inconvenientes que se presenten teniendo el poder

y el control de la empresa para llevar a cabo sus objetivos. (Pedró, y otros, 2005)

El plan de mejoras permite:

 Identificar las causas que provocan las debilidades detectadas.

26

 Identificar las acciones de mejora a aplicar.

Analizar su viabilidad.

 Disponer de un plan de las acciones a desarrollar en un futuro y de un sistema de

seguimiento y control de las mismas.

Negociar la estrategia a seguir.

 Incrementar la eficacia y eficiencia de la gestión.

4.3 Marco Legal

En seguida se describen algunos requisitos legales y normativos que están acorde al

desarrollo de este trabajo debido a que se fundamenta en el clima laboral.

La Constitución Política reconoce la libertad económica y de empresa como pilares del

modelo económico colombiano. En este sentido, según el artículo 333, la actividad económica y

la iniciativa privada son libres y se podrán ejercer sin que nadie pueda exigir permisos previos ni

requisitos, sin autorización de la ley. Lo anterior, por cuanto se trata de garantías indispensables

para el logro del desarrollo económico y la prosperidad general. Esta libertad presupone la

facultad que tiene toda persona de realizar actividades de carácter económico, según sus

preferencias o habilidades, con el fin de crear, mantener o incrementar su patrimonio. Sin

embargo, la libertad económica no es un derecho absoluto, pues en nuestro sistema

constitucional tanto la propiedad como la empresa deben cumplir una función social que implica

obligaciones. Por tal motivo, la misma Carta Política establece ciertos límites al ejercicio de la

libertad económica y de empresa. Estas libertades deben ejercerse dentro de los límites del bien

común y de conformidad con los alcances que fije la ley cuando así lo exijan el interés social, el

ambiente, y el patrimonio cultural de la Nación. (Fallo 00205 de 2018 Consejo de Estado)

27

Ley 1567 de 1998 calidad de vida laboral

ARTÍCULO 2.2.10.7 Programas de bienestar de calidad de vida laboral. De conformidad

con el artículo 24 del Decreto-ley 1567 de 1998 y con el fin de mantener niveles adecuados de

calidad de vida laboral.

Ley 27067. La ley tiene por objeto el fomento, la promoción, la protección y la difusión

de las artes gráficas nacionales. Crea el Instituto Nacional de las Artes Gráficas —INAG—, en el

ámbito del Ministerio de Cultura de la Nación. También el Registro Único de Artistas Gráficos.

Agrupaciones y Asociaciones Afines, en el ámbito del Instituto Nacional de las Artes

Gráficas, en el cual deberán ser inscriptos los artistas gráficos, las agrupaciones y asociaciones

afines,

Ley 98 de diciembre de 1993, conocida como la ley del libro. Declara al sector como

industria. Define la cadena que gira alrededor del libro. Establece exenciones para la importación

de papel, cartón y otros insumos. Apoya la libre circulación del libro en Colombia y en América

Latina, la posición de Colombia como un gran centro editorial, la producción intelectual de los

escritores y autores colombianos y por último determina los incentivos de carácter fiscal e

impositivo.

Norma Técnica Colombia 6039, la presente norma se enmarca en la implementación del

sello ambiental Colombiano (SAC), cuya reglamentación de uso se estableció mediante la

resolución 1555 de octubre de 2005 de los Ministerios de Ambiente, vivienda y desarrollo

territorial y comercio, Industria y Turismo.

28

4.4 Marco Contextual

Impresor S.A.S fue fundada el 4 de mayo de 2016, se encuentra ubicada en el

departamento del Valle en la localidad de Cali en la carrera 3 # 20-37 en el barrio San Nicolás.

La actividad económica principal de la empresa es ARTES GRAFICAS. Impresor es una

empresa dedicada a la impresión, litografía la cual consiste en trazar un texto, un dibujo en una

plancha metálica. Ofrece experiencia y alta calidad en servicio, compra y venta de materiales e

insumos para las artes gráficas, realizan creaciones originales y personalizadas según la

necesidad de cada cliente.

MISION

Brindar a nuestros clientes un servicio de impresión ofreciendo alta calidad en productos

y servicios superando sus expectativas. En el tiempo pactado, con un costo asequible alcanzando

un amplio valor a largo plazo y ganancia con respeto al para el medio ambiente.

VISION

Ser una de las empresas líder en el mercado de artes gráficas. Siendo reconocida por la

calidad de sus trabajos y compromiso, teniendo así un alto crecimiento sostenible a servicio de

sus clientes, empleados y asociados.

Valores Corporativos

En Impresor S.A.S. tienen el compromiso de transmitir los siguientes valores dentro de la

organización:

29

RESPETO

Es un sentimiento positivo que se refiere a la acción de respetar; es equivalente a tener

veneración, aprecio y reconocimiento por una persona, y junto a el brindar a los clientes la mejor

atención, para que él se sienta a gusto con nuestra atención, productos o servicios.

CUMPLIMIENTO

Es una influencia que se ejerce sobre las personas y que permite incentivarlas para que

trabajen en forma entusiasta por un objetivo común. y así permitir que nuestros empleados se

sientan seguros con el trabajo que están realizando.

AMABILIDAD

Es aquel que es decente, decoroso, recatado, pudoroso, razonable, justo, recto u honrado;

por lo mismo es importantísimo contar con personal que cuente con este valor, para que a su vez,

la empresa surja y los clientes se sientas seguros en dicha empresa.

LIDERAZGO

Se debe trabajar de forma disciplinada para lograr el tiempo planteado de entrega a los

clientes

CREATIVIDAD

En esta se generan nuevas ideas, que puedan permitir el crecimiento de la empresa,

incluyendo la innovación y las necesidades de la empresa y a su vez de los clientes.

TRABAJO EN EQUIPO

Realizamos trabajo en equipo con el objetivo de que la unión nos lleva al éxito.

30

5 Diseño Metodológico

5.1 Método de investigación

 De acuerdo con Ander-Egg, E. (1997, p. 97) el método de investigación deductivo “es el

razonamiento que, partiendo de casos particulares, se eleva a conocimientos generales. Este

método permite la formación de hipótesis, investigación de leyes científicas, y las

demostraciones. (Medina, 2019)

El método de investigación acorde para el desarrollo de este estudio será deductivo

debido a que se llevara a cabo una particularidad situación que se viene presentando en la

organización. Este sistema consta de ciertas normas y procesos, que con su apoyo será factible

deducir conclusiones que llevan a una hipótesis en la empresa Impresor S.A.S. También

permitirá identificar y analizar el problema que se caracteriza a raíz de la complejidad

organizacional que se viene presentando y poder buscar una particular solución.

5.2 Tipo de estudio

Pérez (2000) deduce que el método descriptivo “se orienta hacia el presente y actúa en

los niveles de investigación aplicada y activa, intenta una observación sistemática, estudiando la

realidad educativa tal y como se desarrolla” (Tamayo Wong & Romero Pesantes, 2019)

El modelo de estudio que realizara en esta investigación es de tipo descriptivo, debido a

que consiste en especificar y evaluar particularidades complejas de cierta situación. Para el

análisis del mal clima organizacional, que se viene presentando en la empresa Impresor S.A.S de

Santiago de Cali, que se fundamenta de una situación real permitiendo puntualizar las posibles

causas de las falencias incidentes en el clima.

31

5.3 Enfoque de la investigación

Es importante recordar que la metodología mixta según Valluerka y Vergara (2002)

intenta retomar las herramientas de interpretación de fenómenos de corte cuantitativo y

cualitativo con el fin de tener comprensiones más amplias, claras y concretas de las variables que

se van a retomar en la investigación. (Garzón Garnica & Niño Fontecha, 2013)

La siguiente investigación es de tipo mixto, puesto que cuenta con dos componentes

cuantitativo y cualitativo. Cuantitativo: porque por medio de encuestas veremos la cantidad de

cuyos resultados hay falencias que serán representadas numéricamente; este método se utiliza

cuando la investigación va orientada a los datos, el objetivo de la investigación es derivar

evidencias medibles y se basa en realizar pregunta fijas y determinadas; Cualitativo: porque

mediante entrevistas recopilaremos información relevante al tema determinado, este método se

utiliza cuando la investigación se basa en la calidad o la opinión de las personas para derivar

conclusiones de estudio, su naturalidad es a menudo es conversacional. Se acudirán a estas

técnicas reuniendo datos de ambas perspectivas para especificar la situación de clima y factores

que alteran el desempeño de los empleados de la empresa Impresor S.A.S .

5.4 Fuentes de información

Fuentes primarias

La información se basa en fuentes primarias y se realizara una investigación de manera

directa donde se llevarán a cabo encuestas que se le efectuaran a los colaboradores que

pertenecen a la empresa Impresor S.A.S, las cuales serán utilizadas para conocer el porcentaje de

insatisfacción con el clima organizacional de la empresa.

32

5.5 Técnicas de recolección de información

Las técnicas de recolección de la información que podemos observar que son de acuerdo

para el desarrollo de esta indagación será mixta por lo que serán utilizadas las encuestas a los

empleados que nos permite conocer el nivel de satisfacción con la empresa y la entrevista que se

le realizara al gerente el cual podremos acceder y conocer las falencias que se vienen

presentando con el clima organizacional, llevando a cabo un análisis de datos con el cual nos

daremos cuenta de los procesos de la organización, mediante esta técnica queremos conseguir la

información adecuada para conocer las dificultades y plantear el plan de mejora según las

necesidades de la empresa. La encuesta para la medición de clima organizacional consta de ….

preguntas, se pretende evaluar cada uno de los componentes como: Liderazgo, relaciones

interpersonales, participación, reconocimiento, comunicación, presión, apoyo y equidad.

33

6 Desarrollo del Proyecto

6.1 Realizar un diagnóstico del clima laboral actual de la empresa IMPRESOR

S.A.S.

A continuación, se relacionan las tablas y gráficas de resultados de las encuestas

realizadas a los colaboradores, las cuales se llevaron a cabo mediante el método de encuestas por

medio de una aplicación que se le realizo a los 10 trabajadores arrojando datos positivos y

negativos como se puede visualizar en las tablas.

Tabla 1: Liderazgo

PREGUN

TAS

1=

DEFINITIVA

MENTE NO

2=

PROBABLE

MENTE NO

3= INDECISO

AFIRMACION

4=

PROBABLE

MENTE SI

5=

DEFINITIVA

MENTE SI

3 0 0 0 6 4

4 0 0 0 1 9

5 0 0 0 2 8

6 0 0 0 1 9

7 0 0 0 1 9

TOTAL 0% 0% 0% 22% 78%

fuente: elaboración propia.

Gráfica 1: Liderazgo

fuente: elaboración propia.

34

ANALISIS: Percepción que tienen el personal del área en cuanto a cómo el jefe es capaz

de influir y estimular a su equipo para el logro de objetivos.

Este componente muestra como resultado un alto grado de favorabilidad ya que el 78% y

el 22% reconocen que su jefe atiende sus necesidades tanto individuales como grupales. Sienten

confianza ya que el jefe mantiene una actitud positiva y a su vez influye en ellos para conseguir

los objetivos desarrollando el máximo potencial de cada uno de los colaboradores.

Tabla 2: Relaciones Interpersonales.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3= INDECISO
AFIRMACION

4=
PROBABLE
MENTE SI

5=
DEFINITIVAME

NTE SI

8 0 0 0 0 10

9 0 0 0 6 4

10 0 0 0 4 6

11 4 6 0 0 0

22 0 0 0 0 10

23 0 0 0 10 0

TOTAL 7% 10% 0% 33% 50%

fuente: elaboración propia.

Gráfica 2: Relaciones Interpersonales.

fuente: elaboración propia.

35

ANALISIS: Las relaciones interpersonales es la interacción entre dos o más personas

dentro de la compañía. Estas asociaciones pueden basarse en el interés por los negocios y por las

actividades sociales.

Según los resultados de la encuesta el 7% y el 10% se sienten inconformes porque no se

les tiene en cuenta al momento de tomar decisiones que afecten su labor diaria. Mientras que el

50% y el 33% restante demuestran conformidad en cuanto a resolución de problemas laborales,

confianza, la existencia de espacios para compartir temas de interés con su grupo y a su vez la

realización de actividades que permiten la integración con los compañeros de trabajo.

Tabla 3: Participación.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3= INDECISO
AFIRMACION

4=
PROBABLE
MENTE SI

5=
DEFINITIVAME

NTE SI

12 8 2 0 0 0

13 0 0 0 7 3

14 3 6 1 0 0

TOTAL 37% 27% 3% 23% 10%

Fuente: elaboración propia.

Gráfica 3: Participación.

fuente: elaboración propia.

36

ANALISIS: Participación, hace referencia a la relación que existe entre las ideas del

personal y el acceso que se le brinda a las mismas para intervenir o colaborar en la toma de

decisiones de la compañía.

Según los resultados de la encuesta se muestra que para el componente de participación

no existe un alto grado de favorabilidad pues el 37% y el 27% están inconformes primero que no

se les tiene en cuenta al momento de tomar decisiones y sienten que no tienen tiempo suficiente

para realizar sus tareas diarias. Existe un 3% que está indeciso en cuanto al componente y

también un 23% y 10% demuestran conformidad en la colaboración que existe entre los

empleados de la empresa.

Tabla 4: Reconocimiento.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3= INDECISO
AFIRMACION

4=
PROBABLE
MENTE SI

5=
DEFINITIVAME

NTE SI

21 7 0 0 0 3

24 0 0 0 7 3

25 0 0 0 3 7

TOTAL 23% 0% 0% 33% 43%

fuente: elaboración propia.

Gráfica 4: Reconocimiento.

fuente: elaboración propia.

37

ANALISIS: El reconocimiento es una palanca para impulsar las relaciones en el trabajo

entre los jefes y los empleados. Es uno de los grandes pilares de la motivación. La forma más

habitual de reconocimiento es recompensar a un trabajador o a un equipo por conseguir sus

objetivos, el éxito de un proyecto, etc.

Según el análisis de la encuesta se muestra que para el componente de reconocimiento

existe un alto de grado de satisfacción ya que para el 77% de los encuestados existen

recompensas por el buen trabajo pues sienten que la remuneración económica recibida satisface

sus necesidades lo que se traduce en un alto grado de pertenencia ante la compañía. Mientras que

el 23% demuestran su inconformidad solo en cuanto a lo que tiene que ver con las recompensas

recibidas por la labor que se desarrolla ya que este tipo de beneficio solo lo recibe la parte

comercial.

Tabla 5: Comunicación.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3=
INDECISO
AFIRMACI

ON

4=
PROBABLEME

NTE SI

5=
DEFINITIVAME

NTE SI

1 2 0 0 0 8

2 0 2 2 2 4

15 2 4 0 1 3

16 0 0 0 1 9

17 0 0 0 3 7

18 0 0 4 4 2

19 0 0 0 3 7

20 0 0 0 1 9

TOTAL 5% 8% 8% 19% 61%

fuente: elaboración propia.

38

Gráfica 5: Comunicación.

fuente: elaboración propia.

ANALISIS: La comunicación es la acción consciente de intercambiar información entre

dos o más colaboradores del área con el fin de transmitir o recibir información u opiniones

distintas.

De un 100% de las personas encuestadas, el 61% y el 19% respondió de forma favorable

lo que demuestra que el personal recibe de forma adecuada las instrucciones por parte de sus

superiores y sus pares y la compañía posee la infraestructura necesaria para comunicarse, sin

embargo, el 5% y el 8 % de la población siente que su jefe no es claro a la hora de entregar una

directriz de trabajo. El otro 8% se muestra indeciso a la hora de responder la encuesta.

Tabla 6: Presión.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3= INDECISO
AFIRMACION

4=
PROBABLE
MENTE SI

5=
DEFINITIVAME

NTE SI

26 0 0 0 5 5

27 0 0 1 6 3

28 0 0 0 5 5

29 0 0 0 2 8

TOTAL 0% 0% 3% 45% 53%

fuente: elaboración propia.

39

Gráfica 6: Presión.

fuente: elaboración propia.

 ANALISIS: la Presión, competencia de trabajar bajo condiciones adversas, de tiempo o

de sobrecarga de tareas, manteniendo la eficiencia. Es decir, nadie hace solamente una tarea o

función sino varias.

Según el análisis realizado en la encuesta el 97% de la población sienten que tienen muy

poco tiempo para desarrollar sus tareas incluso algunos afirman que parece nunca tienen un día

libre por alto nivel de estrés y esfuerzo adicional que deben hacer para completar sus labores. El

3% restante se muestra indeciso a la hora de responder la encuesta.

Tabla 7: Apoyo.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3=
INDECISO
AFIRMACI

ON

4=
PROBABLEME

NTE SI

5=
DEFINITIVAME

NTE SI

30 0 0 0 2 8

31 0 0 0 0 10

TOTAL 0% 0% 0% 10% 90%

fuente: elaboración propia.

40

Gráfica 7: Apoyo.

fuente: elaboración propia.

ANALISIS: Percepción que tiene el personal en cuanto a su evolución, crecimiento y

desarrollo dentro del área de trabajo.

Según los resultados de la en cuesta la totalidad de las personas encuestadas respondieron

de forma favorable, lo que significa que el personal del área se siente bien remunerado, sienten

apoyo en capacitación para ejecutar sus tareas permitiéndoles desarrollo profesional al interior de

la compañía.

Tabla 8: Equidad.

PREGUNT
AS

1=
DEFINITIVAME

NTE NO

2=
PROBABLEME

NTE NO

3= INDECISO
AFIRMACION

4=
PROBABLE
MENTE SI

5=
DEFINITIVAME

NTE SI

32 0 0 1 4 5

33 0 0 0 0 10

34 0 0 0 2 8

TOTAL 0% 0% 3% 20% 77%

fuente: elaboración propia.

41

Gráfica 8: Equidad.

fuente: elaboración propia.

ANALISIS: La equidad es sinónimo de justicia, ética y equilibrio. La equidad implica la

capacidad de ser justos partiendo del principio de la igualdad, pero considerando las necesidades

individuales y las circunstancias de cada persona

Del total de personas encuestadas el 97% consideran que sus objetivos laborales son

razonables, el trato de su jefe es justo y sienten que la compañía reconoce su labor desempeñada

y la importancia de la misma dentro de ella. El 3% de los encuestados se muestran indecisos a la

hora de responder la encuesta.

6.2 Determinar los factores que inciden negativamente en el clima organizacional de

la empresa IMPRESOR S.A.S.

Encontramos ciertos factores que repercuten nocivamente en el clima organizacional de

la empresa, los cuales se determinaron a partir de una encuesta realizada a los trabajadores

arrojando los siguientes resultados por cada componente evaluado.

1. Presión = 64%

2. Participación = 23%

3. Reconocimiento = 17%

4. Relaciones interpersonales =13%

5. Apoyo = 100 %

6. Liderazgo= 100 %

7. Comunicación = 100 %

8. Equidad = 100 %

Posteriormente, se presenta tabla donde se relacionan los componentes con su definición y la situación actual que se presenta

en la empresa.

Tabla 9: Componentes Positivos y Negativos.

COMPONENTE DEFINICION
SITUACION ACTUAL EN LA

EMPRESA

PRESION En la práctica podríamos entender el Trabajo Bajo Presión, como la competencia de trabajar

bajo condiciones adversas, de tiempo o de sobrecarga de tareas, manteniendo la eficiencia.

Muchos trabajos hoy en día tienden a ser bajo presión, como puede verificarse con sólo mirar

los avisos de empleo. Una secretaria, un administrativo, un ejecutivo y un gerente pueden

estar sometidos a exigencias similares de presión. En la actualidad estamos con niveles de

presión muy superiores a lo que se estilaba hace solamente un par de años; parece que hoy

todo es "para ayer"

 Los empleados sienten que hay

insuficiencia de personal.

 Carga laboral excesiva.

 No existe un manual de funciones

que delimite el trabajo de cada

persona.

 Existe un alto índice de

ausentismo.

PARTICIPACIO

N

Podemos definir la participación de los trabajadores en la empresa como aquél proceso de

adquisición de los siguientes derechos: a participar en los beneficios, en la toma de decisiones

relevantes para la empresa y en la propiedad de la misma. Sin embargo, Cahill (2000)

distingue entre participación en los beneficios y participación en las ganancias (gainsharing).

Para él la participación en los beneficios implica que los empleados tienen una parte variable

de sus salarios que está relacionada con los beneficios que obtenga la empresa

 Los empleados sienten que los

cambios que se realizan en la

compañía son de forma arbitraria

pues no se pregunta por su opinión

y genera resistencia al cambio.

 El empleado define su

participación en las decisiones de

la empresa como la pérdida de

poder de su jefe.

RECONOCIMIE

NTO

Según la Real Academia Española (RAE, 2014), define el término como “La acción de

distinguir a una cosa, una persona o una institución entre las demás como consecuencia de sus

características. También sirve para expresar la gratitud que se experimenta como consecuencia

de algún favor o beneficio”. Por lo tanto, el Reconocimiento puede entenderse como la acción

de distinguir a una persona o varias personas; éste se logra a partir del análisis de las

características propias de la persona. Cuando se reconoce, se concreta la individualización o la

identificación. Asimismo, reconocimiento también puede ser la distinción que expresa una

felicitación o un agradecimiento.

 El porcentaje de des favorabilidad

se debe a que solo la parte

comercial recibe recompensa y

comisiones por las ventas

realizadas.

 El personal de planta siente que

debe haber beneficios extras por el

trabajo realizado.

COMPONENTE DEFINICION SITUACION ACTUAL DE LA EMPRESA

APOYO EL apoyo Organizacional es la interpretación general que los

colaboradores tienen en relación al trato recibido de la organización

El apoyo organizacional percibido y el compromiso organizacional

presentan una relación positiva. La permanencia de un colaborador

en la empresa dependerá de la percepción positiva de apoyo

organizacional y la conformidad con el trabajo. Asimismo, si la

persona tiene una percepción negativa de apoyo organizacional es

muy probable que se sienta disconforme con su trabajo y por ende,

abandone su puesto de trabajo.

Los empleados de la compañía se sienten soportados por su jefe,

al momento de pedir ayuda para repartir la carga laboral y pedir

segundas opiniones en procesos realizados.

Los empleados perciben que su jefe inmediato no es un

obstáculo cuando se trata de su crecimiento profesional, como

por ejemplo para permiso de estudio, ya que esto favorece a la

compañía en cuanto conocimiento y capacitación.

LIDERAZGO Relación de influencia que ocurre entre los líderes y sus seguidores,

mediante la cual las dos partes pretenden llegar a cambios y

resultados reales que reflejen los propósitos que comparten. Sin

embargo, esta no es la única definición que se puede encontrar sobre

el liderazgo, si bien la gran mayoría (por no decir todos) de los

estudiosos del tema lo definen como, una interacción entre el líder y

sus seguidores para lograr cumplir los logros, objetivos y metas

propuestos, cada uno de ellos le agrega o le modifica algo específico

a esta definición

Los empleados de la compañía se sienten bien direccionados al

momento de realizar sus obligaciones dentro de la misma.

Los empleados perciben que mediante la evaluación de

desempeño y el dialogo constante con su jefe inmediato se

pueden corregir y hacer mejoras a los procesos diarios.

Los empleados sienten que la infraestructura y las herramientas

de la compañía son las adecuadas para realizar un trabajo

óptimo.

COMUNICACIO

N

La comunicación organizacional es el proceso mediante el cual se

produce un intercambio de información, opiniones, experiencias,

sentimientos, entre dos o más personas a través de un medio

(teléfono, voz, escritura y otros).

El empleado siente que la capacitación que se le da cuando es

contratado, es lo suficientemente completa para ejecutar sus

tareas.

RELACIONES

INTERPERSON

ALES

La satisfacción laboral, es decir, el estado emocional positivo que surge de la evaluación

de la experiencia laboral de una persona (Locke 1976, citado por Luthans, 2008), es

multica usado, décadas de investigaciones sobre este tópico han llevado a reconocer

variados y complejos factores, uno de ellos, las relaciones interpersonales con la jefatura y

con los colegas (Luthan, 2008)

 Muy relacionado con la

participación, el personal se

siente excluido de las decisiones

lo que produce ciertas diferencias

que afectan negativamente la

relación entre jefe y empleado.

44

Dentro de la infraestructura de la empresa existen herramientas

que permiten una buena comunicación entre el personal y jefe

directo.

El empleado al iniciar su labor diaria tiene acceso a un check

list de tareas a realizar durante su jornada.

 EQUIDAD Se conoce como equidad a la justicia social. Como tal, la equidad se

caracteriza por el uso de la imparcialidad para reconocer el derecho

de cada uno, utilizando la equivalencia para ser iguales. Por otro

lado, la equidad adapta la regla para un caso concreto con el fin de

hacerlo más justo.

El empleado percibe que sus objetivos son medibles,

alcanzables se pueden cumplir en un determinado tiempo.

Los empleados perciben que no tienen barreras de

comunicación y el trato que se le brinda es justo y equitativo

para todos.

fuente: elaboración propia.

Análisis de Componentes

Presión – Equidad: según el análisis de resultado de la herramienta de medición se muestra que existe cierta correlación entre

estos dos componentes. Al revisar el componente de equidad los empleados sienten que sus objetivos están bien proyectados que hay

igualdad de trato, y por otro lado se encuentra el componente presión donde los empleados exponen cierto grado de inconformidad,

pero esto se debe a la falta de personal la cual genera carga excesiva de trabajo, al no existir un manual de funciones los colaboradores

no tienen bien claro sus tareas lo que provoca demora en sus procesos.

Participación – Liderazgo: según el análisis del resultado de las herramientas de medición

la correlación existente entre estos dos componentes se da, cuando un empleado que ya ha sido

debidamente capacitado en su puesto de trabajo es movido a otra área para realizar nuevas

funciones o prestar apoyo sin previa consulta lo que genera cierto molestar entre jefe y

colaborador.

Reconocimiento – Equidad: la correlación de estos dos componentes se presenta en cierta

rivalidad que existe entre la parte comercial y operativa, pues el departamento de ventas es el

único que recibe comisiones extras por su labor a diferencia del área de producción.

Relaciones interpersonales – Apoyo: según el análisis de la encuesta la correlación de

estos dos componentes es que en las relaciones interpersonales los colaboradores se sienten

apartados en el momento de tomar ciertas decisiones en la empresa como cuando llevan a cabo

una labor sin su opinión, sin embargo, en el componente apoyo sienten todo lo contrario ya que

perciben cierto patrocinio por la compañía, ya que pueden tener un crecimiento profesional.

6.3 Estructurar el plan de acción para mejorar el clima organizacional en la

empresa IMPRESOR S.A.S

Por último, se presenta plan de acción donde se proponen nuevas estrategias de cada uno

de los componentes evaluados anteriormente en la encuesta.

Tabla 10: Plan de acción para el componente Presión.

fuente: elaboración propia.

Tabla 11: Plan de acción para el componente Participación y Relaciones Interpersonales.

fuente: elaboración propia.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Vinculación de nuevo

personal desde la

modalidad de aprendices

Realizar un historial

De universidades que

Se ajuste a los

perfiles

De formación que

Necesita la empresa

Numero de hojas

de

Vida revisada de

aprendices.

Incrementar

personal en

planta

Administradores Costo total $1.502.788

Costo x aprendiz $751.394

el cual corresponde al 75%

del salario mínimo y

examines médicos

Costo total de 2 aprendices

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Actividades de

entrenamiento y

talleres de trabajo

en equipo.

*Se apertura convocatoria para

la mejor propuesta que

desarrolle mejor habilidad en

los colaborares y se acepta.

*Talleres de sensibilización y

capacitaciones para mejorar el

clima o ambiente laboral.

*Se medirá a través de

una encuesta de

satisfacción y

mejoramiento que

permita identificar las

brechas u

oportunidades de

mejora para alcanzar

un mejor clima laboral.

Garantizar que los

resultados de las

encuestas tengan

participación directa

en las decisiones

tomadas por parte

de la gerencia.

Administradores

Gerente

El costo total para

esta actividad será

de $635.000 pesos.

47

Tabla 12: Plan de acción para el componente Reconocimiento.

fuente: elaboración propia.

Tabla 13: Plan de acción para el componente Apoyo.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Plan de carrera *Ayudar a los

colaboradores a crear sus

planes de desarrollo a

nivel personal y

profesional.

*Diseño de programa de

capacitación en la

intranet.

La actualización de

estudio en la hoja de

vida.

*Porcentaje de

programas de

capacitación completado

en la intranet

Identificar cuáles son

las necesidades de

desarrollo que

determinan las

acciones que pueden

ayudar a alcanzar sus

objetivos.

Administradores

Gerente

$ 595.000 valor

de 60 horas para 5

personas.

fuente: elaboración propia.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Elaboración de un

sistema de

compensación

equitativo

+ Detallar los cargos de la empresa

de menor a mayor importancia

*Definir el valor mínimo a pagar por

la empresa (SMMLV)

*Definir el valor máximo pagado por

la empresa según el puesto de mayor

responsabilidad

* Utilizar un sistema de progresión

para los cargos intermedios

*Graficar los puestos contra los

salarios

Numero de cargo

analizado.

El personal

operativo perciba

que su sistema de

compensación es

equitativo

comparado con el

área comercial.

Administradores El costo para esta

actividad será de

$2’500.000 la cual

corresponde al

salario devengado

por la

administradora

48

Tabla 14: Plan de acción para el componente Liderazgo.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Desarrollar las

habilidades de las

personas de la

organización.

Rotación de puesto de

trabajo para el aprendizaje

de nuevas habilidades

desde una posición

diferente.

Número de

trabajadores por

tiempo por área.

Permitir que los

colaboradores tengan un

amplio conocimiento y

puedan aportarlo a la

empresa cada vez que se

requiera

Gerente

Administradores

No aplica

fuente: elaboración propia.

Tabla 15: Plan de acción para el componente Comunicación.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Definir los roles por

responsabilidades

por puesto de trabajo.

(Job Description)

De acuerdo con el

organigrama de la empresa,

se definirá un líder el cual

será encargado de generar

un informe diario de turno

y compartir al correo de

cada uno de los integrantes

de la compañía.

Número de horas

producidas por

máquina y trabajos

finalizados.

Producción de

trabajo terminado a

final de mes.

Administradores No aplica.

fuente: elaboración propia.

49

Tabla 16: Plan de acción para el componente Equidad.

ESTRATEGIAS ACTIVIDADES INDICADORES METAS RESPONSABLES COSTOS

Identificar los niveles

de competencias de

los colaboradores

Realizar test de

evaluación de acuerdo

con las capacitaciones

Operativo, administrativo

y comercial de la

Empresa

Por medio de

evaluaciones que

permitan generar

una matriz de

competencias del

personal.

Mejorar la

competitividad de

los colaboradores, la

eficiencia y

efectividad de los

cargos de acuerdo

con su

conocimiento.

Administradores

Gerencia

Valor $ 50.000 de

acuerdo con este gasto

se incluye papelería y

Hora de trabajo que

seria 1 hora

fuente: elaboración propia.

Tabla 17: Total de costos para el plan de acción.

fuente: elaboración propia.

TOTAL, COSTOS PARA EL PLAN DE ACCION $5.282.788

7 Conclusiones

Se logro realizar un diagnóstico del clima laboral de la organización por medio de la

ejecución de una encuesta laboral donde se evaluaron 8 (ocho) componentes de los cuales 2 (dos)

de ellos tuvieron la calificación más crítica por debajo del porcentaje esperado como lo fueron la

presión y participación. Desglosando estos dos factores a través de la encuesta se pudo

identificar que los empleados sienten que hay insuficiencia de personal y se realizan cambios de

manera arbitraria sin tener en cuenta su opinión determinando así que estos son los factores que

inciden negativamente en le clima organizacional de la empresa.

Dado lo anterior se da estructura al plan de acción para reconocer las oportunidades de

mejora y brechas de conocimiento laboral que permita restablecer cada cargo y sirva de

crecimiento vertical dentro de la organización con la elaboración de sistemas de compensación,

planes de carrera, definición de roles y responsabilidades por cada uno de los puestos de trabajo.

De la mano con un objetivo final es lograr que la empresa IMPRESOR S.A.S sea

posicionada y reconocida dentro del gremio de las artes gráficas como la mejor elección al

momento de buscar empleo y por tal motivo sea una de las mejores opciones en el mercado a la

hora de realizar una elaboración impresa.

51

8 Recomendaciones

Una de las recomendaciones principales es dar continuidad y cumplimiento al plan de

acción especificado anteriormente con el fin de cerrar las oportunidades de mejora expuestas por

el personal a través de la encuesta diligenciada. Dicha estrategia ya implementada nos permitirá

generar un estándar dentro del perfil ocupacional de cada uno de los puestos de trabajo para ser

tenido en cuenta para nuevas contrataciones y/o vacantes que se presenten en otras oportunidades

laborales.

Aprovechar el acercamiento con los trabajadores mejorará el clima laboral haciendo que

los procesos sean más productivos y se logren alcanzar y sobre pasar las metas de producción

mes a mes, al tener claros y definidos los roles y funciones en cada uno de los puestos de trabajo

permitirá crear dicha sinergia laboral

Garantizar un seguimiento desde la gerencia al plan de acción para validar que no se

pierda a través del tiempo, ya que lo que no se mide no se puede controlar y puede poner en

riesgo la trazabilidad y buen trabajo realizado anteriormente con la ejecución de la estrategia.

52

9 Anexos

9.1 Formato encuesta clima organizacional

Instrucciones: Para cada afirmación, marque con una (x) la casilla correspondiente al

número que mejor identifica su posición.

 CALIFICACION PUNTUACION
DEFINITIVAMENTE NO 1
PROBABLEMENTE NO 2

INDECISO AFIRMACION 3

 PROBABLEMENTE SI 4

DEFINITIVAMENTE SI 5

No PREGUNTAS 1 2 3 4 5

1

Al ingresar a la empresa le fueron informados los objetivos y
políticas de la misma

2

La información que recibe periódicamente sobre los objetivos y
políticas de la empresa es suficiente

3

La toma decisiones o las ordenes implantadas son justas según
su criterio

4

Son delegadas claramente responsabilidades al interior del
grupo de trabajo

5

Encuentra apoyo y confianza para el desarrollo de sus
actividades en sus superiores

6 Recibe retroalimentación constante sobre su desempeño en el
cargo

7 Le brindan las herramientas necesarias para optimizar su
trabajo

8 Son buenas las relaciones con sus compañeros de trabajo

9 Los problemas laborales los soluciona con sus compañeros de
trabajo

10 Existe confianza entre los colaboradores del equipo de trabajo

11

Usted participa en las decisiones que se toman y que afectan su
trabajo

53

12 Toma decisiones en su trabajo sin consultar con su jefe.

13 Existe colaboración entre los empleados de la empresa

14 Para realizar su trabajo el tiempo es suficiente.

15 Recibe información sobre los acontecimientos de la empresa.

16

Cuenta con medios de comunicación adecuados para
comunicarse con otras áreas.

17 Puede comunicarse abiertamente con sus jefes y demás áreas

18

Siempre que se inicia un trabajo se tiene claridad de cómo va a
realizarse este

19 La información de interés es comunicada oportunamente

20

Le fue suministrada al ingresar a la empresa sobre las
obligaciones y labores a desempeñar.

21 Recibe recompensa por el cumplimiento de metas.

22

En la empresa existen espacios en los cuales sea posible
compartir temas de interés con el grupo de trabajo

23

La empresa realiza actividades deportivas, paseos, fiestas y
otras actividades de diversión

24

El trabajo que realiza satisface sus necesidades económicas,
de ascensos y de aprendizaje.

25 Se siente orgulloso de pertenecer a la empresa.

26 Tengo mucho trabajo y poco tiempo para realizarlo.

27 Me siento como si nunca tuviera un día libre.

28 Muchos de los trabajadores de mi empresa en mi nivel, sufren
de un alto estrés, debido a la exigencia de trabajo.

29 Para desempeñar las funciones de mi puesto tengo que hacer
un esfuerzo adicional y retador en el trabajo.

30 Considero que mi jefe es flexible y justo ante las peticiones que
solicito.

31 A mi jefe le interesa que me desarrolle profesionalmente.

32 Los objetivos que fija mi jefe para mi trabajo son razonables.

33 Puedo contar con un trato justo por parte de mi jefe.

34 Es poco probable que mi jefe me halague sin motivos­­­­­.

54

 9.2 Cotización para Programa de diseño grafico

55

9.3 Cotización Actividad Dia de la Familia

56

10 Referencias Bibliográficas

Bibliografía

Acreditacion, A. N. (s.f.). Plan de mejora. Obtenido de Herramienta de trabajo:

http://www.uantof.cl/public/docs/universidad/direccion_docente/15_elaboracion_plan_de

_mejoras.pdf

Avalos, B. (s.f de s.f de s.f). Info capital humano. Obtenido de

https://www.infocapitalhumano.pe/recursos-humanos/noticias-y-movidas/como-las-

empresas-pueden-reducir-la-carga-de-trabajo/

Báez Melián, J. M. (2011). La participación de los trabajadores en la empresa. El caso de Irlanda.

CIRIEC - España, 127-148.

Campus virtual ROMERO. (06 de junio de 2019). Obtenido de

https://www.campusromero.pe/blog/lanzar-o-impulsar-mi-negocio-propio/importancia-

de-un-buen-clima-

laboral#:~:text=Tener%20un%20buen%20clima%20laboral,trabajadores%20eficientes%

2C%20leales%20y%20felices.&text=Cuando%20los%20empleados%20se%20encuentra

n,prod

Cepeda, S. C., Salguero, O. A., & Sanchez, Y. G. (Enero de 2015). Reconocimiento: herramienta

que refuerza el desempeño de los trabajadores de TNM LIMITED. Obtenido de

http://polux.unipiloto.edu.co:8080/00002472.pdf

Cifuentes, S. Y. (Febrero de 2014). Comunicacion organizacional y trabajo en equipo. Obtenido

de http://biblio3.url.edu.gt/Tesario/2014/05/43/Diaz-Susana.pdf

Correa, M. E. (2018). Plan de Accion de Mejora al Clima Organizacional en la Constructora JR

SAS en la Ciudad de Cucuta Norte de Santader. Cucuta Norte de Santander : Universidad

Libre Seccional Cucuta.

Empresarial, M. (3 de abril de 2020). Elempleo. Obtenido de

https://www.elempleo.com/co/noticias/mundo-empresarial/el-ausentismo-laboral-un-

problema-presente-en-colombia-6048

Esquivel valverde, Á. F., Leon Robaina, R., & Castellanos Pallerois, G. M. (2017). Obtenido de

http://scielo.sld.cu/pdf/rdir/v11n2/rdir05217.pdf

57

Flores, J., & Gómez, I. (s.f.). Apoyo organizacional percibido y compromiso organizacional en

una empresa provada de Lima - Perú. Obtenido de

http://www.scielo.org.bo/pdf/rap/v16n1/v16n1_a01.pdf

Garcés, R. (12 de 12 de 2013). Semana. Obtenido de https://www.semana.com/clima-laboral-

empresas/189661/

Garcia, P. I. (2015). Diseño de un Plan de Mejoramiento Para Fortalecer el Clima Organizacional

en la Empresa Contruccion Gerencia y Proyectos Especializados sas. Cali: Autonoma de

occidente.

Garzón Garnica , S. T., & Niño Fontecha, M. A. (2013). Percepcion del clima organizacional en

una empresa de vigilancia y seguridad privada de bogota. Bogotá, Colombia.

Giraldo, D. G., & Naranjo, J. A. (2014). Liderazgo: Desarrollo del concepto como evaluacion y

tendencia . Obtenido de

https://repository.urosario.edu.co/bitstream/handle/10336/8672/1026275656-

2014.pdf?sequence=1

Inca, A. V. (2012). El clima organizacional y su influencia en la satisfaccion de los trabajos del

centro de servicios ambientales y quimicos CESAQ - PUCE, QUITO. Quito, Ecuador.

Juan Sarabia, Q. R. (Diciembre de 2015). Instituto Teconologico de la Zona Maya. Obtenido de

http://www.itzonamaya.edu.mx/web_biblio/archivos/res_prof/ige/ige-2015-12.pdf

Lizeth del Rocio Anaya Gamarra, J. M. (2015). Propuesta de mejora del clima organizacional a

partir de la gestion del talento humano. Peru : Universidad del Pacifico escuela de

postgrado.

Medina, D. E. (septiembre de 2019). metodologia de la investigacion. universidad autonoma del

estado de mexico. mexico.

Olaz, Á. (2013). El clima laboral en cuestion revision bibliografica-descriptiva y aproximaciona

un modelo explicativo multivariable. Aposta revista de ciencias sociales, pp 1-35.

openmet group. (2014). Obtenido de https://www.openmet.com/el-clima-organizacional-un-plan-

organizativo-para-cualquier-empresa.htm/

Pedró, F., Francesc, A., Esteve, A., Meritxell, C., Sara, G., Gómez, J., . . . Vilardell, I. (Marzo de

2005). Aqu Agencia per a la Qualitat del Sistema Universitari de Catalunya. Obtenido de

https://www.aqu.cat/doc/doc_40159984_1.pdf

58

Proaño Villavicencio, D. X., Gisber Soler, V., & Perez Bernabeu, E. (diciembre de 2017). 3C

Eempresa. Obtenido de https://www.3ciencias.com/wp-

content/uploads/2018/01/art_6.pdf

Rivera Porras, D. A., Carrillo Sierra, S. M., Fogiony Santos, J. O., Nuvan Hurtado, I. L., & Rozo

Sanchez, A. C. (2018). Cultura organizacional, retos y desafios para las organizaciones

saludables. Espacios, 27.

Rodriguez, L. F. (2018). Propuesta para la mejorar del clima organizacional en microempresas

en colombia. Bogota, Colombia.

suma CRM an efficy company. (s.f.). Obtenido de https://www.sumacrm.com/soporte/clima-

laboral#:~:text=El%20clima%20laboral%20se%20suele,la%20cultura%20de%20la%20e

mpresa.&text=1%20de%20cada%204%20personas%20considera%20m%C3%A1s%20i

mportante%20un,laboral%20que%20un%20sueldo%20alto.

Tamayo Wong, Ñ. P., & Romero Pesantes, C. W. (2019). Universidad Nacional de Educacion.

Peru, Lima.

White, D. y. (6 de Enero de 2019). Entrepeneur. Obtenido de

https://www.entrepreneur.com/article/266827

Yañez, R. G., Arenas , M. C., & Ripoll, M. N. (2010). El impacto de las relaciones

interpersonales en la satisfaccion laboral general. liberabit.

Zambrano, M., Martinez, A., & Galvis, J. (octubre de 2013). Propuesta de programa de

formacion profesional basado en la teoria del clima organizacional de likert. Táchira.

