
 i

DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO

101007 A_363

FASE 6

CONSTRUIR Y CONSOLIDAR EL PROYECTO DE GRADO

Participantes:

 Alberto Carlos De La Rosa Código: 18956262

 Johanna Angélica Lindo Código: 55239366

Dennis Alicia Sanandres Charris Código: 44205357

 Loly Luz Bustamante Código: 44150619

 Juan Manuel Suarez Código: 1088312280

Presentado a:

JENIFER MOSQUERA

FACULTAD DE ADMINISTRACIÓN DE EMPRESA

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA UNAD

Noviembre 26 de 2017

 ii

1. TABLA DE CONTENIDO.

Introducción…………………………………………………………………………...…….3

Presentación de la empresa Ventas y Marcas…………………………………………..…..4

CAPÍTULO 1: EL PROBLEMA……………………………………………...…….….......5

 1.1. Antecedentes del Problema……………………………………………..……….5

 1.2. Planteamiento del problema…………………....…………………….……….5, 6

 1.3 Objetivos………………………………………..………………………………..6

 1.4 Justificación de la Investigación……………………………………...………...6,7

CAPÍTULO 2: REVISIÓN DE LITERATURA

 2.1 Marco Teórico…………………………………………………………………7,8

CAPÍTULO 3: METODOLOGÍA GENERAL

 3.1. Método de la investigación…………………………………………………….

 3.2 Población y Muestra………………………………………………………………

 3.3 Fuentes de información…………………………………………………………....

 3.4 Técnicas e Instrumentos de Recolección de Datos…………………………………

 iii

CAPÍTULO 4: RESULTADOS

 4.1. Presentación de Resultados …………………………………………………….

 4.2. Análisis de datos………………………………………………………………..

CAPÍTULO 5: CONCLUSIONES

 5.1 Resumen de Hallazgos………………………………………………………….

 5.2 Recomendaciones………………………………………………………………

 5.3 Propuesta………………………………………………………………………..

 5.3.1 Recursos: Humanos, Materiales, Financieros

 5.3.2. Cronograma de Actividades. Diagrama de Gantt

Referencias Bibliográficas…………………………………………………………………….

 1

INTRODUCCIÓN

 Las empresas o entes económicos tienen por objetivo, incorporarse al mercado darse a

conocer entre las personas las cuales se convertirán en futuros clientes, posicionarse, ser

competente y permanecer en el tiempo, para esto buscan las estrategias y mecanismos que le

ayuden a obtener la rentabilidad deseada, se utilizan herramientas como campañas publicitarias y

estudios de mercadeo, las cuales son importantes y se encuentran dentro de la planeación de la

empresa, pero además de esto las empresas deben cuidar las relaciones internas de los

colaboradores al igual de su satisfacción con respecto a la empresa, ya que esto se convierte en un

factor importante puesto que esto asegura unos mejores niveles de producción y excelente servicio

al cliente.

 Las organizaciones en su plan de trabajo deben establecer actividades que ayuden al

fortalecimiento de su clima organizacional, buscando siempre que se dé la interacción entre

funcionarios, que no existan discriminaciones, que se dé la comunicación, el trabajo en equipo,

que se fomente el liderazgo, la retroalimentación, con el propósito de que los empleados siento

agrado y satisfacción de pertenecer a la empresa, esto se logra cuando se apunta a estimular el

crecimiento del talento humano, cuando la empresa se preocupa por las necesidades y conflictos

de sus colaboradores y cuando se crean espacios para que contribuyan a la armonía y al buen clima

laboral.

 Las empresas deben trabajar en pro de conseguir un clima organizacional agradable, en el

cual lograr la satisfacción del empleado en su puesto de trabajo sea el objetivo final. Por esto es

importante que las empresas destinen los recursos financieros y humanos necesarios que permitan

 2

detectar los factores que están ocasionando problemas, para así implementar y evaluar nuevas

medidas que ayuden al cumplimiento de estos objetivos.

VENTAS & MARCAS

 Es una organización que genera alianzas comerciales con empresas de gran reconocimiento

en el mercado colombiano, cuyo principal objetivo es la comercialización de productos de

consumo masivo los cuales basados en el cumplimiento de las normas busca entregar productos

de la más alta calidad. Ventas y Marcas cuenta con un gran capital humano que apoyado en el uso

de herramientas tecnológicas busca fomentar la generación de sinergias que permitan lograr

beneficios para nuestros consumidores, clientes, proveedores, colaboradores y accionistas. Para

la organización es importante garantizar que todos los socios comerciales reciban la mejor calidad

en el servicio y los mejores precios esto permite no solo una buena relación sino también mejorar

la posición en el mercado.

 La empresa cuenta con instalaciones en Bogotá en la zona industrial de Puente Aranda donde

se lleva a cabo todo el proceso comercial. La administración de los inventarios se realiza en el

municipio de Soacha (Cundinamarca) en la Zona Industrial de Santa Ana. Además, disponemos

de dos centros de acopio en la región caribe; en Barranquilla en el centro industrial Marisol vía 40

y Cartagena en Mamonal set bellavista las cuales cuentan con un área 12.000 metros cuadrados

para bodegaje.

 La empresa Ventas y Marcas tienes dos sedes la casa matriz está localizada en la ciudad de

Bogotá y la otra sede en la ciudad de Barranquilla, los procesos de selección de personal para cada

una de ellas son independientes. Actualmente la sede de barranquilla cuenta con 100 empleados

entre personal administrativo, logístico y representantes de ventas, el departamento de recursos

 3

humanos se encargar de validar toda la información suministradas por las personas que aspiran a

ser parte de la compañía.

PROPUESTA SELECCIONADA:

- DEBILIDAD CLIMA ORGANIZACIONAL EMPRESA VENTAS Y MARCAS

Con esta propuesta se busca mejorar todas las debilidades detectadas en Ventas y Marcas en

su clima organizacional interno de la compañía, proponiendo cambios que contribuyan con el

desarrollo y crecimiento de los empleados y de la organización.

CAPÍTULO 1: EL PROBLEMA

1.1. Antecedentes del Problema:

 La empresa Ventas y Marcas cuentan con varias sedes en Colombia y por medio de la cual

en cada una de ellas hay un representante en el área de Recursos Humanos (Director), el cual

realiza el proceso de selección del personal, para los distintos cargos administrativos, logísticos

y demás. La intención de la empresa es buscar personas que quieran vincularse y dar lo mejor de

sí, para cumplir el propósito final y desarrollarlo con los estándares de calidad bajo las normas

establecidas y las acciones ejecutadas que garanticen el cumplimiento de cada uno de los

procesos. Su actividad inicial está dirigida a realizar relaciones comerciales para la industria de

los productos establecidos.

 4

 De acuerdo al protocolo y las normas que se desarrollan en ella se evidenció

incumplimiento por parte de un empleado, faltando y fallando a la empresa, en el sector

financiero. Se pudo corregir a tiempo, llevando a la empresa a efectuar cambios que se puedan

medir y evaluar.

 La empresa a través de recursos humanos no ha tenido un plan de mejoramiento continuo de

tener un buen ambiente laboral interno que los procesos tengan un buen clima organizacional, es

de atacar este problema asunto por solucionar, que están afectando la productividad de la empresa

de no tener unos empleados contentos, es importante la comunicación laboral que afecta

físicamente, moral y social de los empleados, de no tener un cronograma de actividades para

capacitación de acuerdo a las normas de la empresa y a menudo entrenamiento en salud

ocupacional.

 Todo estos antecedentes conllevan a tener bajos rendimientos laborales mental, físico y

relaciones interpersonales afectando todas la áreas de la organización como son los asesores

comerciales y cajeros de la empresa ventas y marcas.

1.2. Planteamiento del problema

 ¿Cómo diseñar una propuesta de Modelo Estratégico Integral con Énfasis en Gestión

del Conocimiento que logre fortalecer las debilidades presentadas en el clima

organizacional, para la empresa Ventas y Marcas?

 5

 La empresa Ventas & Marcas por su actividad económica en donde la gran mayoría de

funcionarios realizan trabajo de campo, sufre de un inadecuado clima organizacional debido a que

sienten que la comunicación efectiva se ha perdido, solo se entregan las metas, siente que se ha

perdido el valor de la expresión, de opinión, de crecimiento intelectual y de interacción entre los

equipos de trabajos y que la empresa se está dedicando exclusivamente a su actividad económica,

la cual es vital pero consideran que no deben descuidar el ambiente laboral en que se desenvuelven

día a día.

 Al identificarse esta serie de dificultades internas en la compañía se hace necesario realizar el

respectivo análisis de las posibles causas que han generado que no haya una comunicación asertiva

entre sus colaboradores, generando un entorno laboral inadecuado.

 En la actualidad el clima organizacional de una empresa puede afectarse como consecuencia

de algunas situaciones perjudiciales que dificultan el buen desempeño en las actividades diarias

de la compañía, todo esto se ve reflejado en logro de las metas que se asignan comercialmente,

los cuales se denominan venenosos. En la empresa Ventas y Marcas se está presentando un

ambiente laboral inadecuado debido a la falta de interacción entre los empleados operativos y sus

respectivos jefes ya que se les exige resultados a costa de lo que sea, pero por falta de una

inteligencia emocional los jefes están generando una dinámica negativa presentando incertidumbre

que afecta radicalmente el rendimiento de los empleados, todos estos aspectos son detectados en

cada uno de los funcionarios en el área de trabajo , así mismo el estrés es la repuesta en ambiente

que rodea colocando en riesgo su físico y mental y los facturadores o cajeros recaudadores pueden

presentar niveles de estrés en los cuadres de efectivos al momento de los arqueos de caja, y con el

sistema, contando que la empresa tenga sus programas actualizados y garanticen una adecuada

 6

labor donde no presenten fallas que no afecten la salud, alterando de una manera su desempeño

en la empresa.

 El departamento de talento humano es primordial para el desarrollo de la empresa ventas y

marcas, determinando todos los factores que causan malos comportamientos y alteraciones y

estrés laboral, problemas de comunicación es ahí donde el clima organizacional debe ser aplicable

en sus diferentes conceptos para alcanzar mejoras en la calidad y eficiencia de la empresa, los

asesores comerciales solo han sido entrenados para vender y cumplir las metas descuidando las

interacciones entre equipos perdiéndose valores de expresión, opinión y crecimiento intelectual

laboral, es importante aplicar el clima organizacional y analizar las situaciones que vive la empresa

en su entorno, donde estas falencias puedan ser corregidas ya que están retrasando la productividad

en las ventas generando costos inesperados.

 En la actualidad la competencia entre las empresas es muy fuerte ya que en el mercado se ha

vuelto muy competitiva la empresa ventas y marcas, debe erradicar estos problemas laborales que

afectan las ventas y prospectivas de clientes, como podemos observar el ambiente y tensión

laboral, la capacitación deficiente del área de recursos humanos no se ha contado con clima

organizacional agradable o adecuado entre los empleados.

1.3 Objetivos

Objetivo General

 Diseñar una propuesta de modelo integral en Salud Ocupacional con énfasis en Gestión del

conocimiento que mejore las condiciones internas en la empresa Ventas y Marcas.

 7

Objetivos Específicos

 Realizar un diagnóstico que evidencie la situación actual del clima laboral de la empresa

Ventas y Marcas

 Diagnosticar el grado de satisfacción de los funcionarios

 Proponer actividades y cronograma de ejecución

 Analizar los resultados de la propuesta de Mejoramiento

 Reunir la información más importante de los diagnósticos realizados el cual será de gran

Utilidad para el desarrollo de la propuesta de mejoramiento al proceso objeto de nuestro

estudio.

1.4 Justificación de la Investigación

 El clima organizacional es un aspecto muy importante para el buen funcionamiento y

productividad de las actividades ya que lo ideal es trabajar bajo condiciones adecuada en donde

el empleado pueda desarrollar de manera óptima las tareas asignadas en la actualidad, buscando

siempre definir las condiciones sociales y psicológicas que caracterizan a la empresa a la cual

hacen parte, se pretende mediante la propuesta planteada mejorar el ambiente laboral para que

de esta manera se pueda lograr buenos resultados y una mejor competitividad, lo que conducirá

a la organización a ser cada día más exitosa y obtener posicionamiento en el mercado.

 Un buen clima organizacional le sirve a la empresa Ventas y Marcas de manera positiva en

el logro de los objetivos, en alcanzar más productividad e innovación, teniendo un buen clima

laboral de tal forma que se tomen decisiones adecuadas y se ejecuten para el mejoramiento en

área encargada de recursos humanos para no perder de vista el cargo que desempeña cada

 8

empleado, el trato personal de jefe a subordinado y viceversa, todo esto influye para que la

empresa trate bien a sus proveedores y clientes, de que no haya obstáculos en ambas relaciones

o partes conformando un clima laboral.

 Todo estos aportes tienen algo significativo en los procesos y determinando buenos

comportamientos en la empresa Ventas y Marcas, donde se implementen nuevas actividades

que aporten a la conducta de los trabajadores de manera significativa en la empresa y en sus

resultados, es de aclarar que la empresa Ventas y Marcas depende totalmente de sus empleados

que reflejen buenas aptitudes hacia los procesos encomendados, reflejen valores, calidad y

servicios hacia sus clientes y usuarios de la empresa, el entorno laboral es importante porque

permite identificar en las diferentes área de recursos humanos los cargos de los cajeros y

asesores comerciales, una vez señalados se podrá hacer un plan de mejoramiento, teniendo

como estrategia y finalidad un ambiente propicio a los trabajadores y lograr un equilibrio para

que laboren de una manera eficaz y sentido de pertenencia.

 Al identificar como es el ambiente laboral de cada uno de nuestros colaboradores donde

desempeña su trabajo diariamente, podremos detectar como es el trato de los jefe de

departamentos con cada uno de ellos y las relaciones interpersonales con los demás compañeros,

mediante este proceso podremos saber cuáles son los obstáculo que impiden el normal desarrollo

de la organización en su conjunto o determinar de manera particular las personas dentro o fuera

de la empresa que pueden influir negativamente en el comportamiento de los integrantes de la

organización.

 9

 Cabe destacar que este estudio indagara sobre la opinión de los funcionarios, el concepto que

tienen sobre el ambiente, así mismo conocer los mecanismos de gestión implementados, si estos

han sido o no efectivos para así determinar qué medidas se pueden implementar para contrarrestar

la situación y encontrar un equilibrio entre los empleados y satisfacción en cuanto al clima

organizacional de la empresa Ventas y Marcas.

CAPÍTULO 2: REVISIÓN DE LITERATURA

2.1 Marco Teórico:

2.1.1 Clima Organizacional

 El clima organizacional aborda aspectos específicos dentro de las organizaciones, intenta

analizar aspectos como la motivación, la satisfacción, las expectativas y las percepciones que los

empleados tienen del entorno en el cual laboran, de tal forma que desde sus inicios se ha dicho que

un clima organizacional adecuado puede inferir en las tareas que realizan cada una de las áreas de

la empresa, es decir, en la forma de liderazgo, en la productividad, en los estados de ánimo, en el

sentido de pertenencia que se adquiera hacia la empresa, hablar de clima organizacional no es algo

nuevo, solo con el pasar del tiempo y con la modernidad que se vive, se logran incorporar nuevos

enfoques que van de la mano con la administración moderna, en donde se da el trabajo en equipo,

en donde los funcionarios son escuchados y aportan ideas para la toma de decisiones, así bien se

pueden analizar diferentes enfoques del entorno laboral y su importancia en la satisfacción de los

empleados al interior de la empresa.

 10

 Las políticas, procedimientos y estrategias establecidas con la gestión de recursos humanos

para fortalecer lo sucedido, muestran el camino conveniente para cubrir las necesidades,

seguimiento y control de los procesos adecuados, el director de talento humano es la persona

encargada de recuperar y establecer que cambios se pueden realizar: las personas nuevas

contratadas deben ser, honesta, responsable, integra, creativa, paciente entre otros.

 El personal correcto para ser el asignado a cualquier actividad debe asumirlo con

responsabilidad; para el éxito de cualquier empresa, es por ello la importancia de la persona que

ejercen sus labores.

 “El clima organizacional está determinado por el conjunto de factores vinculados a la calidad

de vida dentro de la organización, constituyen una percepción, y como tal adquiere valor real en

las organizaciones” (Martínez B, 2001 P4)

 R.J Tuban lo define como “un Fenómeno interviniente que media entre los factores del sistema

organizacional y las tendencias motivacionales que se traducen en un comportamiento que tiene

consecuencias sobre la empresa (productividad, satisfacción, rotación entre otras)”

 Para Litwin Stinger 1978, postula la existencia de nueve dimensiones que explicarían el clima

existente en las empresas, tales dimensiones son Estructura, Responsabilidad, Recompensa,

Desafío, Relaciones, Cooperación, Estándares, Conflictos y la identidad.

 Kolb asegura que el interés por optimizar el desempeño y salud laboral ha incidido en las

investigaciones que reportan en materia de comportamiento organizacional, la relevancia de

variables como Liderazgo, motivación y clima laboral. (Kolb, D 1977)

 11

 Alfonso García Cardo, afirma que “La comunicación va siempre ligada al clima

organizacional, no se logra entender una cosa sin la otra, puesto que comunicarse implica transmitir

un clima determinado, sea bueno o malo”

 Lewin indica que el comportamiento de un individuo en su trabajo debe considerarse, estipula

que el comportamiento está en función de la persona y su entorno.

 Likert afirma que los comportamientos que presentan los empleados de las compañías tienen

que ver directamente con las condiciones organizacionales internas de las empresas y el manejo

administrativo que ellos le den. Citado por Brunet, 1999).

 Según la teoría de chiavenato el clima organizacional depende siempre de que tan motivado

están los empleados de una empresa, donde manifiesta que los individuo buscan satisfacer

necesidades superiores como las de pertenencia, autoestima y autorrealización hace que se

desmotive, y por consiguiente afecte el clima laboral.

 Katz y Kahn afirman que (el clima laboral hace referencia a que toda compañía crea su

propio clima, con sus propias costumbres y estilos 1970, 85)

 De acuerdo al artículo Motivación laboral y clima organizacional en empresas de

telecomunicaciones, escrito por el autor Leovany Chaparro Espitia, cito textualmente que “El

clima organizacional se refiere principalmente a las actitudes, valores, normas y sentimientos que

los sujetos perciben que existen o conciernen a la institución en la cual participan

 Según el artículo Clima organizacional Algunos basamentos históricos y conceptuales para

la reflexión, por Francisco Ganga, María Piñones & Lorena Saavedra de la web fcsh.espol.edu, de

la cual cito textualmente: “Pritchard y Karasick, se refieren al “clima laboral”, haciendo un

 12

énfasis en la alta gerencia, pues lo definen como una cualidad relativamente duradera del

ambiente interno de la organización.”

 De acuerdo al artículo el clima organizacional. Qué es y cómo analizarlo escrito, por el autor

Arturo Orbegoso, cito textualmente el artículo de Méndez Álvarez 2006“El clima laboral es

ambiente propio de la organización, producido y percibido por el individuo de acuerdo a las

condiciones que encuentra en su proceso de interacción social y en la estructura organizacional

que se expresa por variables, objetivos, motivación, liderazgo, control, toma de decisiones,

relaciones interpersonales cooperación”

 Salldoval-Caraveo M.C. Concepto y dimensiones del clima organizacional. Hitos de Ciencias

Económico Administrativas 2004;27:78-82

 Toda organización tiene propiedades o características que poseen otras organizaciones, sin

embargo, cada una de ellas tiene una serie exclusiva de esas características y propiedades. El

ambiente interno en que se encuentra la organización lo forman las personas que la integran, y ésto

es considerado como el clima organizacional.

 Los sentimientos psicológicos del clima reflejan el funcionamiento interno de la organización,

por ello este ambiente interno puede ser de confianza, progreso, temor o inseguridad. Por tal razón,

la forma de comportarse de un individuo en el trabajo no depende solamente de sus características

personales sino también de la forma en que éste percibe su clima de trabajo y los componentes.

 Dessler plantea que no hay un consenso en cuanto al significado del término, las definiciones

giran alrededor de factores organizacionales puramente objetivos como estructura, políticas y

reglas, hasta atributos percibidos tan subjetivos como la cordialidad y el apoyo. En función de esta

falta de consenso, ubica la definición del término dependiendo del enfoque que le den los expertos

 13

del tema; el primero de ellos es el enfoque estructuralista de Forehand y Gilmer los cuales definen

el clima como: El conjunto de características permanentes que describen una organización, la

distinguen de otra e influye en el comportamiento de las personas que la forman.”

 Waters, representante del enfoque de síntesis relaciona los términos propuestos por Halpins y

Crofts, y Litwin y Stringer, a fin de encontrar similitudes y define el clima como: “Las

percepciones que el individuo tiene de la organización para la cual trabaja, y la opinión que se

haya formado de ella en términos de autonomía, estructura, recompensas, consideración,

cordialidad y apoyo.”

 Luc Brunet señala a los investigadores James y Jones los cuales definen al clima

organizacional desde tres puntos de vista, estos son: la medida múltiple de atributos

organizacionales, la medida perceptiva de los atributos individuales y la medida perceptiva de los

atributos organizacionales. La medida múltiple de los atributos organizacionales considera al clima

como: “Un conjunto de características que: a) describen una organización y la distinguen de otras

(productos, servicios, organigrama, orientación económica), b) son relativamente estables en el

tiempo, y c) influyen en el comportamiento de los individuos dentro de la organización.”

 El desarrollo organizacional de una institución desempeña un papel decisivo en el recurso

humano con capacidad directiva; entiéndase por organización a la unidad social coordinada,

consciente, compuesta por 2 personas o más, que funciona con relativa constancia a efecto de

alcanzar una meta o una serie de metas comunes, con el propósito de ayudar a lograr que los

objetivos tengan significado y contribuyan a la eficiencia. Este abordaje tiene en cuenta 2

elementos esenciales, la estructura y el funcionamiento de la institución.

 14

 Para Stoner (1995), un cambio tiene mayor probabilidad de suceso cuando consigue

identificar las fuerzas de resistencia, enfrentando y discutiendo las preocupaciones subyacentes;

las cuales se agrupan en tres clases: cultura organizacional, intereses personales y percepciones

individuales acerca de los objetivos de la organización. La cultura es la más poderosa fuerza de

resistencia por ser la principal mantenedora de la identidad de una organización. De ahí que los

objetivos y las estrategias organizacionales sean elementos de gran valor en sentido de organizar

y dirigir las acciones de las personas en la institución.

 Estudios realizados (Wooten y White, 1999) en instituciones envueltas en cambio

organizacionales, indican que las personas están dispuestas a aceptar el cambio visto como justo y

a soportar las adversidades, cuando ellos divisan los resultados equitativos provenientes de

difíciles elecciones organizacionales.

 Un elemento significativo, para la autora, en la definición del clima organizacional está dado

por el conjunto de percepciones de los miembros de la organización, en cuanto a cómo se

desempeñan las acciones dentro del sistema organizado para dar respuesta a los objetivos

planteados para la institución, donde influyen factores internos y externos. Los factores y las

estructuras del sistema organizacional dan lugar a un determinado clima, en función a las

percepciones de los miembros, este clima resultante induce determinados comportamientos en las

personas y estos comportamientos inciden en el funcionamiento de la organización, y por ende, en

el clima, por lo que actúa en forma sistémica.

 15

2.1.1 Gestión del conocimiento

 Es un concepto de gran amplitud en donde se relacionan diversos elementos, como las

capacidades, actitudes, motivaciones, experiencias, transferencia de conocimiento etc. Existen

variedades de conceptos cuyo propósito buscan aproximarse a un concepto general.

 Para Nonaka y Takeuchi (1995), el conocimiento puede ser tácito y explicito, en donde lo

primero se refiere a todas esas habilidades, destrezas que están ligadas a las creencias y al conjunto

de valores propios de cada individuo que no se pueden representar, es personal y difícil de

transferir, el conocimiento tácito es el que se puede expresar con facilidad, a través de palabras,

documentos y formulas conocimiento a otras personas, en donde se sigue un patrón, en forma de

ciclo.

 La gestión del conocimiento se enfoca en la capacidad de aprender y transmitir y generar

conocimiento, se considera a las empresas y organizaciones como los escenarios perfectos para

que este se dé, en donde se debe apoyar las iniciativas de los individuos en razón de que los

empleados fortalezcan sus capacidades y se genere valor a cada actividad que se desempeñe,

puesto que se considera que en muchos casos la escases del capital económico no es tan alto como

la escases del conocimiento.

CAPÍTULO 3: METODOLOGÍA GENERAL

3.1. Método de la investigación- Cualitativa

 La investigación que se plantea a continuación, es de carácter cualitativo, ya que su objetivo

es conocer la problemática actual con respecto al clima organizacional en la empresa Ventas y

Marcas y las debilidades presentadas, esto a través de la opinión de los colaboradores quienes

 16

darán sus puntos de vista desde los diferentes cargos manejados al interior de la compañía, se

realizara el estudio en la sede ubicada en la ciudad de Barranquilla, en donde se utilizara una

encuesta con una serie de preguntas en su mayoría cerradas y otras abiertas esta investigación

permitirá analizar y comparar resultados para proponer las mejoras correspondientes para lograr

ayudar a la empresa a ser más eficiente.

3.2 Población y Muestra:

La siguiente investigación será dirigida a todos los empleados de la empresa ventas y marcas

que actualmente son 100, la empresa está compuesta por diferentes áreas que realizan labores

diferentes, por tal motivo se realizaran investigaciones de acuerdo a cada área detallada de la

siguiente manera:

- Área de ventas 45 personas.

- Área de recursos humanos 22 personas.

- Area de logistica 33 personas.

3.3 Fuentes de información:

 Las fuentes de investigación están dadas de la siguiente forma: Fuentes primarias: La encuesta

en la cual se diseñara para formulas preguntas concretas que tendrán en cuenta diversas variables

como lo es la estructura, la responsabilidad, el trabajo en equipo, los resultados y recompensas, la

cooperación y apoyo, el liderazgo, las relaciones internas, la comunicación, los riesgos, el control,

los obstáculos y conflictos.

 17

 Fuentes secundarias: Referencias bibliográficas, estudios, investigaciones y artículos que se

hallan realizado sobre el clima organizacional y su influencia en la satisfacción de los funcionarios

de una empresa

3.4 Técnicas e Instrumentos de Recolección de Datos:

 Encuesta: Esta herramienta se utilizó como instrumento de recolección de datos para

conocer los conceptos de cada uno de los colaboradores de ventas y marcas con respecto

al clima organizacional de la compañía y las falencias que afecten sus procesos, la empresa

venta y marcas en la recolección de datos debe hacer uso específicos para obtener

variedades de información y herramientas que le servirán y ser utilizadas por medio de del

área recursos humanos para prestar y recepcionar información de salud ocupacional y

desarrollar una serie de información directa con los empleados de caja y asesores

comerciales a través de encuestas, entrevistas y cuestionarios permitiendo tener

observación del comportamiento hacia la empresa y tener una adecuada relación de

empleador a empleado y en su momento va tener este instrumento que le servirá para

aplicarlo cuando sea necesario en momentos particulares en mejora de su objetivos y

resultados permitiendo a la empresa tener una guía de información y tomar decisiones

acertadas.

 Observación directa: A través de la observación directa se intenta evidenciar el

comportamiento de los empleados, las relaciones entre ellos y opiniones particulares que

se pueden dar en el momento en que se practique la encuesta, con esta herramienta se

logrará visualizar un poco más la situación actual de la empresa, la actitud de las personas

 18

es fundamental, esto es lo que hace que unos sean exitosos y otros no. En Ventas y Marcas

se intenta conocer más a fondo las percepciones, inquietudes y sugerencia de sus

colaboradores, tener una observación directa de los casos que se presentan con sus

asesores y recaudadores en las cosas buenas y malas que se estén presentando en el

momento de la ventas y recaudos de mantener a los clientes en constante observación en

la entrega de los productos e el cumplimiento del tiempo que se realiza la solicitud de los

productos todo estos datos de logística es indispensable que la empresa ventas y marcas

use sus técnicas y recolección de datos para prestar y mantener un excelente servicios y

oportuno cuando sus cliente así lo requieran y que más que su asesores de presentar o dar

esta información que la empresa le va solicitar a través de sus técnicas de recolección de

datos

 Tabulación de datos hoja Excel: Luego de realizada las encuestas se procederá a

organizar los datos de acuerdo a las repuestas si son positivas o negativas, así mismo se

realizaran tablas y gráficas que permitan identificar de una mejor forma los resultados de

las preguntas, esto ayudará a realizar una evaluación de la situación analizada en cuanto

los inconvenientes del clima organizaciones en la empresa.

Con la tabulación de datos se logra interpretar las opiniones y transmitir de una manera

más directa a los directivos lo el concepto que los funcionarios tienen, las tabulación

optimiza los tiempos de análisis en la investigación

 19

CAPÍTULO 4: RESULTADOS

4.1. Presentación de Resultados:

 La encuesta practicada fue realizada teniendo en cuenta variables específicas y con una

estructura que permitiera identificar un diagnóstico del porque se estaba dando la situación al

interior de la empresa. Cabe destacar que se realizó con la debida autorización, de manera

organizada y con respeto, se practicó por grupos con el fin de no intervenir con las tareas que tenía

asignado cada empleado encuestado

4.1.1. Realización del estudio.

El siguiente estudio fue realizado en la empresa ventas y marcas por parte del departamento de

recursos humanos a todas las dependencias de la organización, con el fin de investigar cuales son

las falencias que presentan la empresa con respecto a las debilidades del clima organizacional en

sus áreas de trabajo con el fin de fortalecer los vínculos labores y ampliar sus conocimientos

corporativos.

4.1.2. Cuando se realizó el estudio

 Este estudio de investigación fue realizado en ventas y marcas la primera semana del mes de

noviembre para ser ejecutado en enero de 2018, para este estudio se reunió al personal por áreas

en los salones de capacitación para tener una mayor organización en la información que se va a

recolectar.

 La realización de esta investigación al finalizar el año 2017 nos permitirá detectar las falencias

ocurridas en el año vigente y tomar las medidas correctivas, desarrollando estrategias que permitan

 20

un clima organizacional adecuado y saludable emocionalmente para cada uno de nuestros

colaboradores.

4.1.3 Objetivos y los resultados esperados del estudio

 El objetivo de realizar esta investigación es conocer mediante las técnicas de investigación

utilizada, cuales son las causas que están afectado el clima organizacional en la empresa Ventas y

Marcas en sus puestos de trabajo y las funciones que realizan diariamente.

 Los resultados que se esperaran al realizar este estudio es lograr recuperar el clima laboral en

la compañía que generen los siguientes factores internos:

o Satisfacción: Se busca mediante esta investigación que los colaboradores se encuentre

satisfecho con la compañía en la que se encuentra vinculado y con las actividades que

realiza.

o Actitudes laborales positivas: Al tener una mejor interacción con los compañeros de

nuestra empresa nuestras actitudes mejoran y se crean ambientes positivos en el

entorno

o Alta productividad: Al momento de ser identificado los factores que no permiten el

normal desarrollo de un ambiente sano, esto promueve un mejor rendimiento en sus

colaboradores y una alta productividad

o Logro de resultados: Estas técnicas nos permiten identificar que no permite que se

cumplan las tareas asignadas y donde se encuentran las falencias para lograr los

resultados esperados.

 21

4.1.5. Realización del estudio:

 Este estudio fue realizado por parte de la Gerencia y el departamento de Gestión humana de

ventas y marcas detallado de la siguiente manera.

- Gerente General: Martha Villaraga

- Departamento de Recursos humanos: Darling Mercado

- Departamento de salud ocupacional: Ángela Gutiérrez

Variables:

ENCUESTA REALIZADA A LAS TRES ÁREAS DE LA EMPRESA VENTAS Y

MARCAS

VARIABLES

DESCRIPCION

Estructura: procesos, jerarquía,

metodología de trabajo

La estructura impartida en la empresa,

tiene definidos los niveles de

responsabilidad y autoridad

Los empleados conocen como está

estructurada la empresa

Responsabilidad: Evalúa como las

personas asumen sus roles en la empresa, sin

son comprometidos y si los niveles de

autoridad se manejan acorde a las políticas de

la empresa

 Los funcionarios cumplen a tiempo las

actividades que se les asignan

Como es el grado de participación de los

funcionarios

 22

A los funcionarios se les da la oportunidad

de resolver problemas y situaciones de

conflictos

Trabajo en equipo: Los empleados

deben unificar criterios, interactuar,

intercambiar conceptos con el objetivo de

lograr los resultados y metas institucionales.

Se da un verdadero trabajo en equipo

Se fomenta la socialización entre

compañeros, buscando mejores resultados

 Los jefes impulsan actividades para

desarrollarse de manera grupal

Control y estándares: La empresa diseña

manuales de procesos, buscando tener una

guía y punto de partida con el propósito de

realizar las actividades de manera correcta

Los empleados conocen los procesos

 Las personas reciben inducción y

capacitación al ingresar sus labores en la

compañía

Se ejecutan controles de seguimientos

Resultados y recompensas: Los

funcionarios son informados sobre los

resultados que espera la compañía de ellos,

se entregan reconocimientos y recompensan

por el trabajo satisfactorio

Los colaboradores tiene claro los objetivos

y metas meta de la empresa

Las directivas dan a conocer las

oportunidades de mejora periódicamente

Se brinda reconocimiento especial por el

excelente desempeño

Se incentiva y se motiva para alcanzar los

resultados

Cooperación y Apoyo: Se promueve la

comunicación, el compañerismo, la ayuda y

el compromiso que debe existir en las

Se observa al interior de la empresa el

trabajo leal

 23

empresas, va de la mano con el trabajo en

equipo.

Los funcionarios demuestran voluntad y

ayuda hacia sus demás compañeros

Los jefes se preocupan por apoyar a su

equipo de trabajo

Liderazgo: Los buenos líderes ayudan a

su equipo de trabajo a conseguir los

resultados, no se limitan solo a dirigir, se

involucran en las actividades.

El líder maneja una adecuada

comunicación y retroalimentación hacia sus

funcionarios

El líder ayuda a su equipo en la solución de

problemas

El líder fomenta la participación entre su

personal

Relaciones: Nivel de interacción que los

funcionarios tengan en el grupo de trabajo,

esto incluye también a jefes, gerentes y

coordinadores

Se manejan valores como el respeto al

interior de la empresa, buscando que se dé una

interacción apropiada y se maneje la armonía,

aspecto fundamental para que se dé un buen

clima organizacional

Comunicación: Se espera que exista en

cada empleado, que la información fluya,

genere conocimiento y contribuya en un

mejor desempeño

La organización mantiene informado a los

funcionarios

La comunicación se entrega de manera

oportuna, con el fin que todos hablen el mismo

lenguaje y sea aplicado en cada actividad

realizada

Los jefes propician espacios de

comunicación

Obstáculos: Se refiere a todas aquellas

situaciones negativas, conflictos, limitaciones

que se pueden dar, lo cuales pueden

Se solucionan los problemas de manera

óptima, buscando siempre que ambas partes

salgan favorecidas

 24

ocasionar desmotivación al interior de la

empresa

Se presentan conflictos por falta de

motivación

Los jefes buscan soluciones junto a su

equipo de trabajo

Fórmula Para Determinar La Población

4.2. Análisis de datos:

1. ¿Considera que su jefe actúa de acuerdo a los lineamientos establecidos?

 25

 Esta pregunta se realiza para conocer la percepción que tienen los empleados de ventas y

marcas con respecto a si sus jefes actúan de acuerdo los reglamentos de la compañía, donde la

encuesta arrojo como resultado que el 90 % se rigen por las normas de la empresa mientras el 10%

está en desacuerdo

2. ¿Es usted autónomo en el uso del tiempo y metodología de trabajo empleada?

 Esta pregunta se realiza para conocer la percepción que tienen los empleados de ventas y

marcas de que tanta autonomía tiene de su tiempo y de cómo realizar sus labores en sus tareas

diarias, la encuesta arrojo como resultado que el 87 % considera que sus jefes tienen un

control de su trabajo todo el tiempo

3. ¿Están sus superiores disponibles ante cualquier requerimiento?

 Esta pregunta se realiza para conocer que tanto están disponible los jefes de departamentos

de ventas y marcas en las inquietudes que tengan con respecto al puesto de trabajo, la encuesta

90%

10%

SI

NO

87%

13%

SI

NO

 26

arrojo como resultado que el 63% si recibe ayude de sus jefes mientras que el otro 37% no lo

hace.

4. ¿Se siente en confianza al momento de dar sus aportes e ideas?

 Esta pregunta se realiza para conocer qué tanta confianza tienen con sus superiores para

expresas sus ideas, de acuerdo a la gráfica de acurdo el 87% son escuchados por sus superiores

mientras el 13 % no está de acuerdo.

5. ¿Sus ideas han sido tenidas en cuenta, es decir han sido aplicadas en las distintas

actividades laborales?

63%

37%
SI

NO

87%

13%

SI

NO

 27

 Esta pregunta se realiza para conocer que tanto son escuchadas nuestras ideas y si han

llegado a ejecutarse, la encuesta arrojo como resultado que el 56 % si son escuchados

mientras el 44% no lo hace por falta de confianza.

6. ¿Mi jefe toma en cuenta mis ideas y las aplica?.

 Esta pregunta se realiza para conocer si las ideas que he transmitido han sido puestas en

práctica para mejorar algún proceso interno de la compañía, la encuesta arrojo como resultado

que el 61 % afirman que si son tenidas en cuentas sus ideas y el 39% está en desacuerdo

7. ¿Ha recibido reconocimiento por su trabajo?

56%

44% SI

NO

61%

39%
SI

NO

 28

 Esta pregunta se realiza para conocer que tanto reconocen mi buen desempeño en las

labores que realizo en mi trabajo, la encueta arroja como resultado que el 70 % está de acuerdo

el 30% no está de acuerdo.

8. ¿Puede comunicar tranquilamente sus inquietudes acerca de su trabajo?.

 En esta pregunta se busca identificar si tienen los colaboradores de ventas y marcas una

comunicación asertiva con sus superiores para resolver sus inquietudes, el 67% si está de

acuerdo el 33% no lo esta

70%

30%
SI

NO

67%

33%

SI

NO

 29

9. ¿ Considera que el clima de trabajo en la empresa es agradable

 Mediante esta pregunta se pretende identificar que tan a gusto están sus trabajadores con su

compañeros en la empresa, el 55% de los encuestados están satisfechos con el clima organizacional

el otro 45 % está en desacuerdo

10. ¿Ha recibido alguna recompensa como resultado de su trabajo?

 De acuerdo la encuesta realizada con respecto que tanto es reconocido el buen desempeños de

sus labores diarias el 57% está de acuerdo como es recompensado su trabajo mientras el 43% no

lo esta

CAPÍTULO 5: CONCLUSIONES

45%

55%

SI

NO

57%

43% SI

NO

 30

5.1 Resumen de Hallazgos:

 En la tabla se reflejan los resultados obtenidos en donde se evidencia la opinión de los

funcionarios seleccionados para llevar a cabo la investigación, en donde se puede decir de que a

pesar de que la mayoría del personal se siente bien con el trabajo que realiza se observa que hay

algunos puntos de especial cuidado que se deben tratar para mejorar la satisfacción de los

empleados, se encuentra la pregunta 3 con 63 puntos lo que indica que 63 empleados son

autónomos de tomar decisiones, la pregunta 10 con 45 puntos, la pregunta que si ha recibido

alguna recompensa por su trabajo.

 Se observa una mala percepción acerca del clima laboral en la empresa, lo que debe preocupar

a los directivos puesto que este factor puede condicionar el rendimiento de los empleados, también

se evidencia que los empleados no reciben felicitaciones cuando obtienen las metas y logros

propuestos, esto es una alerta ya que las personas necesitan recibir apreciaciones positivas de su

trabajo no solamente se debe llamar la atención por cosas negativas también se debe hacer para

darle reconocimiento y valor a las acciones positivas.

 Por otro lado una gran parte de los funcionarios consideran que la empresa debe crear más

espacios para la interacción, con el fin de retribuir y agradecer el buen desempeño; también se

observa que aunque no es la gran mayoría algunos funcionarios se siente presionados en cuanto al

trabajo que realizan, y otros consideran que la relación entre compañeros no se da en condiciones

adecuadas.

 Lo que se puede apreciar está fundamentado en la tabla de resultados de la alta percepción que

tienen los empleados, es que se pueda realizar un verdadero cambio y tomar las acciones

 31

pertinentes para adquirir las competencias requeridas y obtener buenos resultados en la gestión de

Recursos Humanos, que genera a su vez cambios tanto interno como externo. La auditoría que se

realice al área de talento humano permite detectar estas competencias que trae resultados positivos

para la realización de las actividades, las capacitaciones, motivaciones, reconocimientos, etc.

 Es claro que entre más se genere un cambio de estrategias de desarrollo de estas competencias,

mayores beneficios obtendrán, se verán los resultados a través del compañerismo y buena

comunicación, para poder interferir en esta estrategia, se necesita también continuo

empoderamiento y liderazgo. En la empresa se ha logrado retener precisamente al talento humano

que demuestran utilizar un favorable y eficiente competencias adquiridas para el bienestar personal

y de la organización.

 Lo importante de la aplicación de cambios, es que queden buenos conceptos en la mente de los

empleados tanto como de los clientes sobre la gestión que se realizado, Con los resultados

anteriores se puede decir que se deben implementar acciones de mejoramiento en cuento a algunos

factores que intervienen en el clima organizacional, con los resultados anteriores se puede decir

que se deben implementar acciones de mejoramiento en cuento a algunos factores que intervienen

en el clima organizacional.

 5.2 Recomendaciones:

Con los resultados anteriores se puede decir que se deben implementar acciones de

mejoramiento en cuento a algunos factores que intervienen en el clima organizacional, para esto

se socializa los resultados con los encargados del proceso y se plantea una reunión para mostrar la

propuesta de mejoramiento, la cual estará enfocada en el énfasis del conocimiento, con el fin de

 32

buscar orientación al aprendizaje, en mirar de lograr transformación y adquisición de nuevos y

mejores conocimientos, que buscaran flexibilidad e innovación en la empresa Ventas y Marcas.

 Con los resultados anteriores se puede decir que se deben implementar acciones de mejoramiento

en cuento a algunos factores que intervienen en el clima organizacional, para esto se socializa los

resultados con los encargados del proceso y se plantea una reunión para mostrar la propuesta de

mejoramiento, la cual estará enfocada en el énfasis del conocimiento, con el fin de buscar

orientación al aprendizaje, en mirar de lograr transformación y adquisición de nuevos y mejores

conocimientos, que buscaran flexibilidad e innovación en la empresa Ventas y Marcas.

 Todo esto debe verse como beneficio, por ejemplo las capacitaciones, los cambios, que se le

pueden ofrecer al personal y también a Talento Humano en clima organizacional y otras áreas

afectuosas, es muy importante porque toda persona que sea capacitada está formándose

integralmente como persona y de ello depende la formación y el comportamiento dentro y fuera

de la empresa lo cual es verdaderamente valioso para todos, pues con seguridad tendrá un

desempeño más eficiente y eficaz en sus labores y se desarrollara un ambiente laboral más

armónico y de confianza,

5.3 Propuesta.

COMO AFIANZAR Y MEJORAR LAS DEBILIDAD DEL CLIMA

ORGANIZACIONAL QUE SE APRECIA EN LA EMPRESA VENTAS Y MARCAS

PARA EL MEJORAMIENTO CONTINUO EN LA ORGANIZACIÓN.

 33

 Queremos encontrar estos resultados esperados, no solo trabajar en el aspecto individual sino

también a nivel general o grupal, Diseñando un plan de acción que permita direccionar de manera

estratégica todos los recursos para alcanzar la consecución de los objetivos, a la vez generando

mejoras en la gestión de recursos humanos través de la intervención del clima organizacional. De

esta manera impactar positivamente los niveles de satisfacción de los empleados de la empresa y

por consiguiente generar impactos positivos en nuestros socios comerciales. Por esto es vital que

los directivos se vinculen y se apropien del tema para así lograr los objetivos esperados en cuanto

a motivación, compromiso, productividad y competitividad. Se pueden programar grupos

primarios, que son reuniones periódicas que se pueden realizar con todo el grupo de trabajo.

Objetivos:

- Preparar al área encargada de acuerdo a sus funciones y actividades

- Modificar la actitud que presenta el empleado ante lo que no es agradable para ellos.

- Incrementar la motivación de los empleados.

- Facilitar la buena comunicación entre todos los empleados, sin importar el nivel

jerárquico que se maneje dentro de la organización.

- Realizar reconocimiento a los empleados.

- Establecer funciones acordes a cada área.

Para que estos objetivos se puedan reflejar en la organización es aconsejable seguirlas reforzando

con capacitaciones mensuales sobre aspectos donde tal vez estén presentando falencias y para dar

soluciones óptimas.

 Fortalecer al personal con capacitación es supremamente importante para garantizar el éxito

tanto personal, laboral y organizacional, sería de gran ayuda generar una encuesta de satisfacción

 34

tanto para los clientes, empleados, con esto podemos detectar posibles situaciones que sean

repetitivas, o que no se esté efectuando los cambios considerados.

5.3.1 Recursos: Humanos, Materiales, Financieros

 Este plan se hace con el fin de valorar el desempeño del colaborador en los aspectos

contemplados:

 35

Se analiza la oportunidad de un clima organizacional para implementar las actividades que se

deben realizar para poder llevar las propuestas:

 Recursos Humanos: Liderar, orientar, capacitar y modificar aspectos considerables para el

cambio integral del empleado.

 La empresa Ventas y Marcas debe identificar las personas que van a realizar cada una sus

actividades y funciones y tareas correspondientes y capacitar estos empleados y los de mayor

experiencia aporten a la consecución de los objetivos y una armonía laboral.

 Recursos Materiales: los computadores de escritorio, los teléfonos, papelería, los puestos de

trabajo, auditorio, buzón de sugerencias, manuales para capacitación y un proyector.

 Con los recursos físicos la empresa debe analizar y enumerar detalladamente los recursos que

serán empleados en las actividades de cada empleado en sus diferentes áreas, por eso hay que

tener unas instalaciones bien adecuadas unos instrumentos de trabajo necesarios, material audio

 36

visual, transporte etc. Todo esto con el área de recursos humanos para mantener un clima adecuado

de trabajo.

Recursos Financieros: costo fijo que tiene planteado la empresa.

 Los recursos financieros es de tener previstos los gastos de desarrollo de las actividades que

se van a desarrollar, elaborar un presupuesto que cubra todo estos gastos permitiendo garantizar

los gastos previstos y financieros

5.3.2. Cronograma de Actividades. Diagrama de Gantt:

 Mediante el siguiente diagrama se detallaran las diferentes estrategias que

implementara la empresa ventas y marcas buscando mejorar las debilidades del clima

organizacional en la compañía.

 37

5.3.3. Evaluación y Viabilidad

 La viabilidad de la implementación de la propuesta de Modelo Estratégico Integral con

Énfasis en Gestión del Conocimiento para fortalecer las debilidades presentadas en el clima

organizacional, para la empresa Ventas y Marcas.

 La propuesta planteada al interior de la empresa busca mitigar y reforzar las situaciones de

inconformidad por parte de los funcionarios de las diferentes áreas de la empresa, se considera

acertada y viable puesto que está desarrollada para mejorar las condiciones en que actualmente se

encuentran los empleados, su enfoque se concentra en incrementar positivamente los niveles de

satisfacción, puesto que las actividades diseñadas se fundamentan en la generación de

conocimiento, ya que reúnen características y aspectos esenciales como la capacitación en donde

se le transmitirán conocimientos con el fin de incrementar las capacidades de cada funcionario,

así mismo se crearan espacios de participación en donde se puede opinar y aportar conceptos y

apreciaciones personales de algún tema, proyecto o situación en particular.

 38

 El personal de Ventas & Marcas afianzaran los conocimientos ya adquiridos y fortalecerán

aquellos aspectos en donde existen falencias o diferencias, para este es necesario que cada líder

del área se comprometa en cumplir y aportar a modelo Estratégico integral propuesto, socializando

con su equipo de trabajo las actividades a realizar, el esquema de trabajo, haciéndolos participes

y transmitiéndoles que los colaboradores son parte fundamental en la organización, que sus

inquietudes y necesidades son escuchadas y que se ha diseñado una propuesta integral con énfasis

en la gestión del conocimiento con el único propósito de mejorar el bienestar de los funcionarios,

con un ambiente laboral adecuado, que generara tareas diarias con calidad y una mayor

productividad.

 La propuesta de Modelo integral con énfasis en gestión del conocimiento responde a una

estrategia de mejoramiento encaminada a fortalecer las debilidades encontradas en cuanto a la

motivación, la comunicación, el reconocimiento y la participación de los colaboradores, además

que se orienta a la producción de conocimiento y éxito para la empresa.

 39

CONCLUSIÓN.

 Con el trabajo de investigación realizado en la empresa Ventas & Marcas se pueden

concluir que el área de Salud Ocupacional debe velar por el bienestar de cada uno de los

funcionarios, así mismo proponer y diseñar estrategias que proporcione una adecuada calidad

de vida a los equipos de trabajos, resulta importante el hecho de reconocer que la satisfacción y

motivación de los trabajadores es clave fundamental para el normal desarrollo de las actividades

diarias.

 En la Empresa analizada se observó que su clima organizacional está siendo afectado por

algunas situaciones que han desmotivado a sus colaboradores, lo que indica que la gerencia de

talento humano en compañía de la coordinación de bienestar y salud ocupacional deben llevar

a cabo un plan de acción para lograr mitigar los inconvenientes, así mismo se evidencia a través

de las encuestas practicadas que se presentan niveles altos de inconformismos con algunos

aspectos.

 Por otro lado se puede decir que la propuesta de modelo integral con énfasis en gestión del

conocimiento para fortalecer las debilidades presentadas en el clima organizacional de la

empresa Ventas & Marcas da respuesta a la problemática planteada puesto que uno de los

mayores inconvenientes es la falta de reconocimiento, comunicación y motivación, por lo que

esta se estructura basándose en actividades que logren integrar al equipo de trabajo, para

transmitir y socializar temas de interés a los colabores lo cual se había dejado de hacer, también

se diseña una estrategia de reconocimiento en donde se destaque a los funcionarios que

demuestren compromiso y rendimiento en las labores desarrolladas.

 40

También se concluye que es muy acertada la creación de la estrategia de capacitación ya que

favorece al capital humado, quienes estarán mejor preparados para enfrentarse al dia y dia y

poder prestar un mejor servicio, de esta manera los funcionarios siente que la empresa escucha

sus opiniones y diseña un plan de trabajo para fortalecer el clima laboral y que se trabaje en

condiciones adecuadas, buscando la satisfacción de todos sus colaboradores.

 Con el anterior trabajo de investigación realizado en la empresa Ventas & Marcas se pueden

concluir que el área de Salud Ocupacional debe velar por el bienestar de cada uno de los

funcionarios, así mismo proponer y diseñar estrategias que proporcione una adecuada calidad

de vida a los equipos de trabajos, resulta importante el hecho de reconocer que la satisfacción y

motivación de los trabajadores es clave fundamental para el normal desarrollo de las actividades

diarias.

 En la Empresa analizada se observó que su clima organizacional está siendo afectado por

algunas situaciones que han desmotivado a sus colaboradores, lo que indica que la gerencia de

talento humano en compañía de la coordinación de bienestar y salud ocupacional deben llevar

a cabo un plan de acción para lograr mitigar los inconvenientes, así mismo se evidencia a través

de las encuestas practicadas que se presentan niveles altos de inconformismos con algunos

aspectos.

 Por otro lado se puede decir que la propuesta de modelo integral con énfasis en gestión del

conocimiento para fortalecer las debilidades presentadas en el clima organizacional de la

empresa Ventas & Marcas da respuesta a la problemática planteada puesto que uno de los

mayores inconvenientes es la falta de reconocimiento, comunicación y motivación, por lo que

 41

esta se estructura basándose en actividades que logren integrar al equipo de trabajo, para

transmitir y socializar temas de interés a los colabores lo cual se había dejado de hacer, también

se diseña una estrategia de reconocimiento en donde se destaque a los funcionarios que

demuestren compromiso y rendimiento en las labores desarrolladas.

 También se concluye que es muy acertada la creación de la estrategia de capacitación ya

que favorece al capital humado, quienes estarán mejor preparados para enfrentarse al día y día

y poder prestar un mejor servicio, de esta manera los funcionarios siente que la empresa escucha

sus opiniones y diseña un plan de trabajo para fortalecer el clima laboral y que se trabaje en

condiciones adecuadas, buscando la satisfacción de todos sus colaboradores.

 42

REFERENCIAS BIBLIOGRÁFICAS

o Segredo, a. m. (2011). la gstion universitaria y el cclima laboral. habana.

o Bustamante-Ubilla, M. A., Cid, J. D. P. H., & Aburto, L. A. Y. (2009). Análisis del clima

organizacional en el Hospital Regional de Talca. Revista estudios seriados en gestión de

salud, 5, 2-16.

o Valverde, A., & Yissela, S. (2002). La cultura y el clima organizacional como factores

relevantes en la eficacia del Instituto de Oftalmología. abril-agosto 2001.

o Caraveo, M. D. C. S. (2004). Concepto y dimensiones del clima organizacional. Hitos de

Ciencias Económico Administrativas, 27, 78-82.

o

o de González, M. M., & de Maldonado, I. P. (2007). Gestión del clima organizacional: una

acción deseable en la universidad. Laurus, 13(24), 290-304.

o

o Vargas Buitrago, J. J. (2010). Propuesta de Mejoramiento del Clima laboral de la Alcaldía

de Santa Rosa de Cabal (Master's thesis, Pereira: Universidad Tecnológica de Pereira).

o

o Prado, J. F. U. (2014). Clima y ambiente organizacional: trabajo, salud y factores

psicosociales. Editorial El Manual Moderno.

o

o Rubio, J. C., Fernández, J. M., Páez, M. M., Muñoz, M. C., Cobo, J. G., & Balo, A. R.

(2003). Clima laboral en atención primaria:¿ qué hay que mejorar?. Atención primaria, 32(5),

288-295.

o Seisdedos, N. (2003). El clima laboral y su medida. Colegio Oficial de Psicólogos de

Madrid.

o Rodríguez Mancilla, D. (2005). Diagnóstico organizacional (Vol. 10). Alfaomega.

Ediciones Universidad Católica de Chile.

o https://www.gestiopolis.com/ambiente-de-trabajo-como-factor-de-motivacion-para-los-

empleados/13/1/1/1

o http://www.elempleo.com/co/noticias/mundo-empresarial/10-senales-para-reconocer-un-

ambiente-de-trabajo-positivo-390813/1/1/2

o https://www.entrepreneur.com/article/26702213/1/1/3

http://www.eafit.edu.co/ecards/adjuntos-mercurio/informacion-

institucional/2015/enero/nota_de_clase_132._ambiente_de_trabajo.pd 13/1/1/4

https://www.gestiopolis.com/ambiente-de-trabajo-como-factor-de-motivacion-para-los-empleados/13/1/1/1
https://www.gestiopolis.com/ambiente-de-trabajo-como-factor-de-motivacion-para-los-empleados/13/1/1/1
http://www.elempleo.com/co/noticias/mundo-empresarial/10-senales-para-reconocer-un-ambiente-de-trabajo-positivo-390813/1/1/2
http://www.elempleo.com/co/noticias/mundo-empresarial/10-senales-para-reconocer-un-ambiente-de-trabajo-positivo-390813/1/1/2
https://www.entrepreneur.com/article/26702213/1/1/3
http://www.eafit.edu.co/ecards/adjuntos-mercurio/informacion-%20institucional/2015/enero/nota_de_clase_132._ambiente_de_trabajo.pd
http://www.eafit.edu.co/ecards/adjuntos-mercurio/informacion-%20institucional/2015/enero/nota_de_clase_132._ambiente_de_trabajo.pd

 43

