

UNIVERSIDAD DE COSTA RICA

SISTEMA DE ESTUDIOS DE POSGRADO

EVALUACIÓN DEL CLIMA ORGANIZACIONAL Y
PROPUESTA DE MEJORAMIENTO DE LA ESTRUCTURA

ORGANIZATIVA PARA EL DEPARTAMENTO DE
PRODUCCIÓN DE EXPOFLORA S.A.

Trabajo final de graduación sometido a la consideración de la

Comisión del Programa de Estudios del Posgrado en

Administración y Dirección de Empresas para optar al grado y

título de Maestría Profesional en Administración y Dirección de

Empresas con énfasis en Gerencia.

SUSTENTANTE:

MARCO ARAUJO ROMERO

Ciudad Universitaria Rodrigo Facio, Costa Rica

2019

ii

DEDICATORIA

A mi familia, que siempre me ha apoyado en mis proyectos y me ha alentado en mis

deseos de superación.

A mi ángel, que me da la fuerza para salir adelante en cada reto que se me presenta.

Siempre estás conmigo.

iii

AGRADECIMIENTOS

A la gerencia de Expoflora S.A., por permitir la realización de este trabajo en la

empresa, por el apoyo brindado y la confianza ofrecida durante la investigación.

Mi sincero agradecimiento al Dr. Oscar Ney Aguilar Rojas, quien coordinó y dirigió

la presente investigación. Gracias profe por todos los comentarios para mejorar el

trabajo.

Al MSc. Federico Solano Chan, por todo el apoyo, sugerencias, consejos y empuje

para que este trabajo llegará a un buen puerto y se logrará el objetivo planteado.

Al Dr. Orlando Arrieta Orozco por sus valiosos aportes y su enfoque a obtener un

trabajo de calidad.

También quiero expresar mi agradecimiento a los profesores y personal

administrativo de la maestría, por el apoyo ofrecido durante todo este proceso.

iv

“Este trabajo final de investigación aplicada fue aceptado por la Comisión del

Programa de Estudios de Posgrado en Administración y Dirección de Empresas

de la Universidad de Costa Rica, como requisito parcial para optar por el grado y

título de Maestría Profesional en Administración y Dirección de Empresas con

énfasis en Gerencia.”

v

TABLA DE CONTENIDOS

Portada ... i

Dedicatoria ... ii

Agradecimientos ... iii

Hoja de Aprobación .. iv

Tabla de contenidos .. v

Resumen .. viii

Lista de tablas ... ix

Lista de figuras ... x

Lista de gráficos .. xi

INTRODUCCIÓN ... 1

OBJETIVO PRINCIPAL ... 3

Objetivos específicos .. 3

ALCANCE Y LIMITACIONES.. 4

CAPÍTULO 1: PERSPECTIVAS TEÓRICAS .. 5

1.1 Concepto de Organización .. 5

 1.1.1 Definición de Comportamiento Organizacional 6

 1.1.2 Modelos del Comportamiento Organizacional ... 7

 1.2 Clima Organizacional .. 10

 1.2.1 Conceptualización ... 11

 1.2.2 Tipos de clima ... 12

 1.2.3 Factores del clima .. 17

 1.2.3.1 Motivación .. 17

 1.2.3.2 Liderazgo ... 18

 1.2.3.3 Comunicación... 18

 1.2.3.4 Sentido de pertenencia .. 19

vi

 1.2.3.5 Involucramiento ... 19

CAPITULO II: DESCRIPCIÓN GENERAL DE EXPOFLORA S.A 21

2.1 Contextualización de la empresa Expoflora S.A. ... 21

 2.1.1 Historia de la empresa .. 21

 2.1.2 Descripción de la empresa .. 22

 2.1.2.1 Ficha Técnica ... 25

2.1.3 Misión, visión y valores de la empresa .. 25

2.1.4 Organigrama del departamento de producción de Expoflora S.A. 26

 2.2 Descripción y generalidades del Clima Organizacional del Departamento de

Producción de Expoflora S.A. .. 29

 2.2.1 Factores determinantes del clima organizacional de Expoflora S.A. 29

 2.2.2 Descripción de la comunicación en el departamento de producción de

Expoflora S.A. .. 33

 2.2.3 Descripción del sentido de pertenencia en el departamento de producción

de Expoflora S.A. ... 35

CAPITULO III: INVESTIGACIÓN Y ANÁLISIS DEL CLIMA

ORGANIZACIONAL DEL DEPARTAMENTO DE PRODUCCIÓN DE

EXPOFLORA S.A. ... 37

3.1 Marco Metodológico ... 37

 3.2 Investigación de campo .. 38

 3.2.1 Estrategia para recolección de datos ... 38

 3.2.2 Manejo de datos para el análisis del Clima Organizacional 39

 3.3 Presentación y Análisis de los resultados .. 40

3.3.1 Propósito de la Empresa .. 41

 3.3.2 Liderazgo ... 43

 3.3.3 Estructura ... 46

 3.3.4 Comunicación .. 48

 3.3.5 Motivación .. 50

 3.3.6 Sentido de Pertenencia .. 53

vii

 3.3.7 Involucramiento .. 56

 3.4 Análisis del Clima Organizacional del departamento de producción de

Expoflora S.A. .. 57

CAPITULO IV: PROPUESTA DE MEJORA DEL CLIMA LABORAL DEL

DEPARTAMENTO DE PRODUCCIÓN DE EXPOFLORA S.A. 62

4.1 Propuesta del propósito de la empresa .. 63

 4.2 Propuesta del liderazgo .. 65

 4.3 Propuesta de la estructura organizacional ... 66

4.3.1 Propuesta del proceso de inducción del personal de producción de

Expoflora S.A. .. 67

 4.3.2 Propuesta del perfil de las jefaturas de finca y mandos medios 70

 4.3.3 Propuesta de los perfiles de los trabajadores de campo y planta 71

 4.4 Propuesta para el mejoramiento del clima organizacional del departamento de

producción de Expoflora S.A. .. 73

CAPITULO V: CONCLUSIONES Y RECOMENDACIONES PARA EL

DEPARTAMENTO DE PRODUCCIÓN DE EXPOFLORA S.A. 76

5.1 Conclusiones ... 76

 5.2 Recomendaciones .. 78

REFERENCIAS BIBLIOGRÁFICAS .. 81

ANEXO .. 84

viii

RESUMEN

“Cuando las arañas tejen juntas pueden atar a un león” (proverbio etíope)

El objetivo principal de esta investigación consiste en realizar una evaluación del
clima organizacional del departamento de producción de EXPOFLORA S.A., para
determinar los factores que influyen en el desempeño de los colaboradores, con el
propósito de ofrecer una propuesta que ayude a mejorar el ambiente interno y la
estructura organizativa.

Con el fin de lograr el objetivo general planteado, se inicia con una investigación
bibliográfica para definir los conceptos relacionados con comportamiento
organizacional y clima organizacional, los cuales son utilizados como base para
entender su importancia e influencia dentro de una organización. Además, se
estudian los factores que pueden afectar el clima laboral según las circunstancias y
la percepción de los colaboradores.

Seguidamente se presenta una descripción de la situación actual de la empresa,
cubriendo aspectos como: historia, descripción, misión, visión, valores y estructura
organizacional, buscando establecer un panorama claro para el desarrollo de la
investigación. Adicionalmente, se describirá el clima organizacional que se respira
en el departamento de producción de la compañía, determinado por medio de visitas
a las fincas.

Posteriormente, para realizar la evaluación del clima organizacional del
departamento de producción de Expoflora S.A., se aplica una encuesta a los
trabajadores con la finalidad de determinar las percepciones que tienen del clima
laboral. Los factores del clima considerados en este estudio son: propósito de la
empresa, liderazgo, estructura organizacional, comunicación, motivación, sentido
de pertenencia e involucramiento. De esta manera, con los resultados obtenidos se
analiza el clima organizacional de la empresa y se plantean una serie de elementos
a mejorar.

A partir del análisis anterior, se desarrolla una propuesta para el mejoramiento del
clima laboral, tomando en consideración la situación real de las fincas, enfocando
sus respectivos problemas o dificultades y analizando las razones que le están
impidiendo maximizar su productividad. Finalmente se plantean las conclusiones y
recomendaciones generadas a partir del análisis de los resultados y de las
propuestas establecidas.

En conclusión, se espera que este trabajo de investigación sirva como una
herramienta para lograr una mejora en el ambiente laboral del departamento de
producción y que las recomendaciones que se obtengan ayuden al departamento
de recursos humanos y a la gerencia general en la toma de decisiones, llevándolos
a implementar acciones que impacten en las actitudes y conductas de los
colaboradores, así como en la estructura organizacional.

ix

LISTA DE TABLAS

Tabla 1. Tipos de Clima Organizacional .. 13

Tabla 2. Características del clima de tipo autoritario .. 15

Tabla 3. Características del clima de tipo participativo .. 16

Tabla 4. Principales empresas exportadores de plantas, flores y follajes en el 2017

 ... 22

Tabla 5. Distribución de trabajadores encuestados según su área de trabajo 39

Tabla 6. Resumen de los resultados porcentuales y su interpretación de la

evaluación .. 41

Tabla 7. Resumen de los resultados obtenidos para las dos fincas 61

Tabla 8. Clasificación del personal operativo de las fincas .. 73

x

LISTA DE FIGURAS

Figura 1. Organigrama del departamento de producción de la empresa

EXPOFLORA S.A. ... 27

Figura 2. Organigrama Finca Paso Llano .. 27

Figura 3. Organigrama Finca Fraijanes .. 28

Figura 4. Organigrama Control de Calidad .. 28

Figura 5. Modelo modificado de las Seis Casillas de Marvin Weisbord 38

xi

LISTA DE GRÁFICOS

Gráfico 1. Resultados de la encuesta sobre la variable Propósito para la finca de

Paso Llano ... 41

Gráfico 2. Resultados de la encuesta sobre la variable Propósito para la finca de

Fraijanes ... 42

Gráfico 3. Resultados de la encuesta sobre la variable Liderazgo para la finca de

Paso Llano ... 44

Gráfico 4. Resultados de la encuesta sobre la variable Liderazgo para la finca de

Fraijanes ... 45

Gráfico 5. Resultados de la encuesta sobre la variable Estructura para la finca de

Paso Llano ... 46

Gráfico 6. Resultados de la encuesta sobre la variable Estructura para la finca de

Fraijanes ... 47

Gráfico 7. Resultados de la encuesta sobre la variable Comunicación para la finca

de Paso Llano ... 48

Gráfico 8. Resultados de la encuesta sobre la variable Comunicación para la finca

de Fraijanes ... 49

Gráfico 9. Resultados de la encuesta sobre la variable Motivación para la finca de

Paso Llano ... 51

Gráfico 10. Resultados de la encuesta sobre la variable Motivación para la finca de

Fraijanes ... 52

Gráfico 11. Resultados de la encuesta sobre los factores que motivan más al

personal .. 53

xii

Gráfico 12. Resultados de la encuesta sobre la variable Sentido de Pertenencia para

la finca de Paso Llano .. 54

Gráfico 13. Resultados de la encuesta sobre la variable Sentido de Pertenencia para

la finca de Fraijanes .. 55

Gráfico 14. Resultados de la encuesta sobre la variable Involucramiento para la finca

de Paso Llano ... 56

Gráfico 15. Resultados de la encuesta sobre la variable Involucramiento para la finca

de Fraijanes ... 57

1

INTRODUCCIÓN

Debido a los continuos cambios que experimentan las empresas hoy, el investigar

su clima organizacional se ha convertido en un aspecto importante para determinar

los factores que influyen en el comportamiento interno de las organizaciones. Cada

una de las empresas posee características y propiedades particulares, y la manera

en cómo se manifiesta su ambiente interno, afecta en el desempeño de cada

trabajador y por consiguiente en la productividad de la misma.

Actualmente, es evidente que el contar con un buen clima organizacional dentro de

la compañía, en donde los colaboradores se sientan motivados, comprometidos y

trabajen en equipo, es un factor elemental para ser competitivos, pues sin duda

alguna, el recurso humano es vital para que una empresa logre sus objetivos. Un

buen clima organizacional influye directamente para que un empleado se sienta

parte de la empresa, sea más productivo, se adapte rápidamente, al cambio, se

vuelva más leal para con la organización.

Del mismo modo, el que una empresa se preocupe por entender cómo es su clima

organizacional facilita comprender las causas que pueden afectar directa o

indirectamente su rendimiento, permitiendo así realizar cambios planificados en la

estructura organizacional sin que se presente resistencia. Como exponen Peña et

al., 2015, al realizar una evaluación del clima organizacional, es posible generar

conocimientos de utilidad que permitan implementar cambios planificados que

impacten en las actitudes y conductas de los colaboradores, así como en la

estructura organizacional.

Sin embargo, es sabido que muchas veces las decisiones gerenciales y

administrativas pocas veces consideran las repercusiones que los posibles

resultados tendrán en los trabajadores de la empresa, a la hora en que se toman

estas. Por lo tanto, dentro de los desafíos que tiene el departamento de recursos

2

humanos de una compañía, el estudio del clima organizacional se ha convertido en

algo necesario y fundamental para entender las relaciones laborales que se tienen

en la empresa. Así, el clima organizacional se entiende como la cualidad o

propiedad del ambiente, que perciben o experimentan los miembros de la

organización y que influye directamente en su comportamiento (Valverde, 2010).

El presente estudio está enfocado en evaluar el clima organizacional del

departamento de producción de EXPOFLORA S.A., para determinar los factores

que influyen en el desempeño de los trabajadores. Considerando esta información,

es posible ofrecer una propuesta que ayude a mejorar tanto el clima organizacional

como la estructura organizativa, y en consecuencia establecer canales formales de

comunicación.

IDENTIFICACIÓN DE LA SITUACIÓN

Tomando en cuenta los cambios que se están llevando a cabo en la empresa

EXPOFLORA S.A., además del crecimiento de su departamento de producción

tanto en área como en número de colaboradores, se tiene una necesidad de lograr

una mayor competitividad que permita un importante crecimiento económico. Es

sabido que cuando una empresa experimenta un crecimiento desordenado y al

mismo tiempo no se comunica la estrategia de la organización, se pueden presentar

diversos problemas como desorientación y dificultades de alineamiento del

personal, falta de colaboración y compromiso, mala comunicación, desmotivación y

pérdida de productividad, y en general deterioro del clima laboral.

Es por estas razones que en el análisis de su departamento de producción, se ve

una oportunidad de mejora del clima organizacional que permita no sólo mejorar el

nivel de eficiencia, sino también las relaciones interpersonales internas, el

compromiso y el sentido de pertinencia de los colaboradores. Además,

considerando los cambios recientes en el organigrama de la empresa, se presenta

3

una necesidad de optimizar la estructura organizativa del departamento de

producción, que permita establecer claramente las funciones y responsabilidades

de los diferentes puestos, en procura de lograr mayores producciones.

Además, a pesar de que la empresa ha definido su misión, visión y valores, estos

deben de promocionarse a todo nivel, para que todos los trabajadores los entiendan

y puedan actuar con base en ellos.

OBJETIVO PRINCIPAL

Realizar una evaluación del clima organizacional del departamento de producción

de EXPOFLORA S.A., para determinar los factores que influyen en el desempeño

de los colaboradores, con el propósito de ofrecer una propuesta que ayude a

mejorar el ambiente interno y la estructura organizativa.

Objetivos Específicos

1. Realizar una investigación documental para definir las perspectivas teóricas

que permitan tener una visión clara de los conceptos de cultura y clima

organizacional.

2. Describir de manera general la empresa EXPOFLORA S.A., para entender

el entorno en donde se realiza la investigación.

3. Llevar a cabo una investigación empírica para evaluar el clima organizacional

del departamento de producción.

4. Describir el clima organizacional del departamento de producción y analizar

los factores que afectan directa o indirectamente el desempeño de los

colaboradores.

5. Establecer una propuesta de mejora del ambiente interno y la estructura

organizativa del departamento de producción, considerando la situación real

de la empresa.

4

ALCANCE Y LIMITACIONES

Los alcances de la presente investigación no van más allá que el de evaluar el clima

organizacional del departamento de producción de EXPOFLORA S.A., para

proponer una serie de recomendaciones que permitan lograr una clima más

participativo, con trabajadores motivados e identificados con la empresa, que a su

vez tengan claro cuáles son sus funciones y responsabilidades.

Por otro lado, las limitaciones que se pueden tener estarían relacionadas a que la

metodología empleada no toma en cuenta el nivel de escolaridad de la población

estudiada, lo cual puede afectar la interpretación de las preguntas. Podría ser el

tema de otra investigación a futuro, el desarrollar una metodología de medición del

clima que considere las condiciones sociales y la escolaridad de la población a ser

evaluada.

Adicionalmente, la investigación está basada en las percepciones que tienen los

trabajadores del clima organizacional en un momento dado, por lo que futuros

cambios en la estructura administrativa y diferentes decisiones gerenciales pueden

provocar variaciones en el ambiente de la organización. Por esta razón se vuelve

clave el establecer nuevos diagnósticos y estrategias para lograr el mantenimiento

de un clima organizacional positivo.

5

CAPÍTULO I: PERSPECTIVAS TEÓRICAS

1.1 Concepto de Organización

Las organizaciones de cualquier tipo y tamaño están formadas por personas, por lo

que en gran medida el buen desempeño que se logre depende del esfuerzo y la

actitud con la que los colaboradores realicen sus funciones.

Como menciona Mena (2009), cuando se pretende determinar la influencia que la

empresa tiene sobre los individuos que en ella trabajan, es de vital importancia

definir la organización, ya que es ella, con su cultura, sus relaciones laborales y sus

sistemas de gestión, la que brinda el terreno para el desarrollo de un clima laboral.

Franklin (2014) define la organización como una entidad social enfocada hacia la

consecución de metas con base en un sistema coordinado y estructurado vinculado

con el entorno. Además, desde el proceso administrativo es la etapa en donde se

define la estructura organizacional, la forma de delegar facultades, el enfoque para

manejar los recursos humanos, la cultura y el cambio organizacional.

Además, una organización es un sistema de actividades conscientemente

coordinadas, formado por dos o más personas, cuya cooperación recíproca es

esencial para la existencia de aquélla (Chiavenato, 2007).

Para que una organización pueda existir y le ofrezca significado a los trabajadores,

deberá tener ideas claras, objetivos verificables, un nivel de autoridad precisa,

recursos y una coordinación horizontal y vertical en la estructura organizacional

(Valverde, 2010).

Por esta razón las organizaciones deben tener una estructura clara que determine

el lugar que ocupa cada individuo, que distribuya las responsabilidades, defina quién

6

es el líder y cuáles son las relaciones formales entre los departamentos. Como no

es posible percibir a simple vista la estructura completa de una organización, los

departamentos de recursos humanos utilizan los organigramas - la representación

gráfica de la estructura formal de la organización- como una herramienta útil para

tales efectos. Estos permiten visualizar la totalidad de la estructura y conocer la

forma en que se divide el trabajo, las distintas funciones y cómo discurre el poder

(Mena, 2009).

Finalmente, dentro de las organizaciones la importancia del recurso humano se

encuentra en su habilidad para cumplir favorablemente y con voluntad propia los

objetivos que se tienen, de manera que con estos esfuerzos se obtenga

satisfacción.

1.1.1 Definición de Comportamiento Organizacional

Según Robbins (1999), el comportamiento organizacional se define como el “campo

de estudio que investiga el impacto de los individuos, grupos y estructuras sobre el

comportamiento dentro de las organizaciones, con el propósito de aplicar los

conocimientos adquiridos en la mejora de la eficacia de una organización”.

Por su parte Cole (1997), explica que “el comportamiento organizacional es el

estudio de las distintas formas del comportamiento en el trabajo, tanto individual

como grupal, incluyendo el análisis de las interrelaciones entre individuos y grupos,

su interacción con su entorno y la conducta de unos y otros frente al cambio”.

Con una definición más sencilla, Robbins (2004) menciona que el comportamiento

organizacional “se ocupa del estudio de lo que la gente hace en una organización y

cómo repercute esa conducta en el desempeño de la misma”.

7

Considerando lo anterior, queda en evidencia que el estudio del comportamiento

que tienen las personas en una empresa es un reto para los gerentes y hoy

representa una de las tareas más importantes, ya que las organizaciones deben

buscar adaptarse a colaboradores con diferentes creencias y formas de actuar.

En el estudio del comportamiento organizacional se presentan variables

dependientes e independientes. En este sentido la variable independiente es la que

cambia o es controlada para ver sus efectos en la variable dependiente; mientras

que la variable dependiente es el foco del estudio en general en el cual el

experimentador centra sus observaciones y mediciones. Algunos autores presentan

como variables dependientes la productividad, el ausentismo y la satisfacción

laboral.

Por su parte, las variables independientes se dividen en las del nivel individual y las

de grupo. Las variables del nivel individual, son todas aquellas características que

posee una persona y que la han acompañado desde su nacimiento, como sus

valores, actitudes, personalidad y sus propias habilidades las cuales son,

posiblemente, modificables y que influirían en su comportamiento dentro de la

empresa. Las variables de grupo se relacionan con el supuesto de que el

comportamiento que tienen las personas al estar en contacto con otras es diferente

al individual (Mena, 2009).

1.1.2 Modelos del Comportamiento Organizacional

Según lo expuesto por Davis et al., (2001), los diferentes modelos del

comportamiento organizacional y sus efectos son:

1.1.2.1 Modelo autocrático

Este modelo depende del poder. En un entorno autocrático, la orientación apunta a

la autoridad oficial formal y la dirección cree saber qué es lo mejor y está convencida

8

de que la obligación de los empleados es cumplir órdenes, es decir, que estos deben

ser dirigidos, persuadidos y empujados para alcanzar cierto nivel de desempeño y

limitados a obedecer órdenes.

En condiciones autocráticas, la orientación de los empleados se dirige a su vez a la

obediencia al jefe, no al respeto por éste. Esto da como resultado psicológico en

ellos la dependencia de su jefe, cuyo poder para contratarlos, despedirlos y hacerlos

trabajar es casi absoluto.

La ventaja de este modelo es que presenta una manera útil de hacer el trabajo, pero

con la desventaja de tener un elevado costo en el aspecto humano.

1.1.2.2 Modelo de custodia

Este depende de los recursos económicos, ya que si una organización presenta

carencia de recursos suficientes para el ofrecimiento de pensiones y el pago de

otras prestaciones le será imposible adoptar este modelo. Este enfoque da a

entender que las personas no dependen de su jefe sino de la organización, ya que

esta les ofrece seguros y, aunque tengan mejores oportunidades, deberán seguir

ahí.

Los empleados que laboran en entornos de custodia adquieren una preocupación

psicológica por sus retribuciones y prestaciones económicas. Como resultado del

trato que reciben, tienden a mostrarse satisfechos y a mantenerse leales a sus

empresas. Sin embargo, este tipo de satisfacción no necesariamente produce una

motivación intensa; antes bien, puede producir únicamente una cooperación pasiva.

En consecuencia, lo común es que en estas circunstancias los empleados no se

desempeñen con mucha mayor eficacia que bajo el antiguo enfoque autocrático.

1.1.2.3 Modelo de apoyo

El origen de este modelo es el principio de las relaciones de apoyo. Se basa en la

premisa de que una organización es un sistema social cuyo elemento más

9

importante es ser trabajador. Los estudios indican que para la aplicación de este

modelo, es importante poseer conocimientos de dinámica de grupos y aplicar la

supervisión de apoyo.

El modelo de apoyo depende del liderazgo, en lugar del poder y del dinero. Por

medio del liderazgo, la empresa ofrece un ambiente que ayuda a los empleados a

crecer y a cumplir a favor de la organización de acuerdo con sus capacidades

particulares. El gerente se orienta hacia el apoyo de sus trabajadores y los

empleados se concentran en mejorar y perfeccionar su desempeño.

Dado que la dirección apoya a los empleados en lo referente a su trabajo, el

resultado psicológico es una sensación de participación e involucramiento en las

tareas de la organización, lo cual es beneficioso tanto para empleados como para

administradores.

1.1.2.4 Modelo colegial

Se basa en la necesidad de la sensación de compañerismo entre los empleados,

en donde estos se sienten útiles y necesarios. Este modelo se caracteriza por la

dependencia de la sociedad, muy aplicado en empresas en donde el nivel de cultura

y educación es elevado.

El gerente se orienta a una participación en equipo y el empleado a un gran

compromiso hacia la responsabilidad y la autodisciplina. Con lo anterior, se persigue

crear un sentido de mutualidad en el que cada persona realice sus propias

contribuciones y aprecie la de los demás.

El resultado psicológico del modelo colegial en los empleados es la autodisciplina,

dado que se saben responsables de sus actos, los empleados adoptan por sí solos

la disciplina de alcanzar un elevado desempeño en el trabajo en equipo.

10

La limitante que puede presentar es que este modelo depende de la generación por

parte de la dirección de una sensación de compañerismo con los empleados,

teniendo como resultado que los colaboradores se sientan útiles y necesarios.

1.2 Clima Organizacional

El crecimiento acelerado de las organizaciones, la conducta de los grupos en la

organización ante las nuevas exigencias y el cambio constante, obligan a la

gerencia a prepararse para entender la conducta individual y grupal del recurso

humano, alineándola hacia las metas de la organización, estableciendo bases

psicológicas en la búsqueda de la efectividad organizacional. Es evidente que el

medio ambiente afecta el comportamiento y predispone de manera positiva o

negativa, limitando o no la productividad, creatividad e identificación en el trabajo

(Valverde, 2010).

Mena (2009) menciona que se puede distinguir una serie de pautas comunes de

comportamiento en el colectivo de trabajadores, cuando se analizan las

necesidades de espíritu. Es este nivel superior jerárquico, que, con su cultura y con

sus sistemas de gestión, debe proporcionar el terreno adecuado para un buen clima

laboral, porque, mientras que un "buen clima" se orienta hacia los objetivos

generales, un "mal clima" destruye el ambiente de trabajo y ocasiona situaciones de

conflicto y de bajo rendimiento.

La alta dirección en las empresas debe cuidar y potenciar al máximo el factor

humano, implementando en la compañía un clima laboral propicio para los

empleados. Muchos empleados pueden tener las aptitudes necesarias para realizar

su trabajo pero, tal vez, no estén funcionando al máximo de su capacidad por no

estar en un ambiente laboral agradable.

11

1.2.1 Conceptualización

El clima es un conjunto de propiedades del entorno de trabajo que son percibidas

directa o indirectamente por los trabajadores que se desempeñan en dicho entorno

y que influye en su comportamiento y motivación (Acosta y Venegas, 2010).

Gonçalves (2000) expone que los factores y estructuras del sistema organizacional

dan lugar a un determinado clima, en función de las percepciones de los

trabajadores. Este clima resultante induce determinados comportamientos en los

individuos y dichos comportamientos inciden en la organización y en el clima, y así

se completa el circuito.

Según Chiavenato (2007), el clima organizacional se define como “las cualidades o

propiedades del ambiente organizacional que son percibidas o experimentadas por

los miembros de la organización y que además influyen de manera directa en su

comportamiento”.

El clima organizacional para García (2003) representa las percepciones que el

individuo tiene de la organización para la cual trabaja y la opinión que se ha formado

de ella en términos de variables o factores como autonomía, estructura,

recompensas, consideración, apoyo, apertura, entre otras.

Las anteriores definiciones permiten deducir que el clima organizacional es la

identificación de factores que hacen los individuos que trabajan en una organización

y que influyen en su desempeño, lo que hace necesario para su estudio, la

consideración de componentes físicos y humanos, donde lo más importante es la

percepción del trabajador dentro de su contexto organizacional (García, 2009).

Adicionalmente, Méndez (2006) se refiere al clima organizacional como el ambiente

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

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

12

organizacional; determinando su comportamiento, satisfacción y nivel de eficiencia

en el trabajo.

Por lo tanto, el clima organizacional refleja la interacción entre características

personales y organizacionales. Los factores y 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 los

individuos.

Finalmente, para comprender el clima de una empresa es necesario entender el

comportamiento de los colaboradores y la percepción que tienen acerca de la

realidad del trabajo en la compañía, considerando los componentes sociales y

estructurales de la organización.

1.2.2 Tipos de clima

García (2009) menciona que Likert describió una teoría de clima organizacional

llamada “Los sistemas de organización” que permite reconocer en términos de

causa-efecto la naturaleza de los climas estudiados y sus variables. Además, está

teoría plantea que el comportamiento de los colaboradores es influenciado por el

comportamiento administrativo y por las condiciones organizacionales que los

mismos perciben, por sus esperanzas, sus capacidades y sus valores (Peña et al.,

2015).

De esta manera, Likert en su teoría de los sistemas, lo que pretende es presentar

un marco de referencia que permita examinar la naturaleza del clima y su papel en

la eficacia organizacional (García e Ibarra, 2012). Para esto, y como señala Brunet

(1987), determina dos grandes tipos de clima organizacional, o de sistemas, cada

uno de ellos con dos subdivisiones. En la tabla 1 se muestran los tipos de clima

(sistemas) establecidos por Likert.

13

Tabla 1. Tipos de Clima Organizacional (elaboración propia)

Por lo tanto, Brunet (1987) explica los tipos de clima organizacional según Likert de

la siguiente manera:

1.2.2.1 Clima de tipo Autoritario: Sistema l – Autoritarismo Explotador

En este tipo de clima la dirección no tiene confianza en sus empleados. La mayor

parte de las decisiones se toman en la cumbre de la organización y se distribuyen

según una función puramente descendente, por lo que la comunicación es de arriba

abajo. Los empleados tienen que trabajar dentro de una atmósfera de miedo, de

castigos, de amenazas, ocasionalmente de recompensas, y la satisfacción de las

necesidades permanece en los niveles psicológicos y de seguridad. Este tipo de

clima presenta un ambiente estable y aleatorio en el que la comunicación de la

dirección con sus empleados no existe más que en forma de directrices y de

instrucciones específicas. Además, este tipo de sistema se caracteriza por la

desconfianza.

1.2.2.2 Clima de tipo Autoritario: Sistema ll – Autoritarismo Paternalista

Este tipo de clima es aquel en el que la dirección tiene una confianza

condescendiente hacia sus empleados. La mayor parte de las decisiones se toman

en la cima, pero algunas se toman en los escalones inferiores. Las recompensas y

algunas veces los castigos son los métodos utilizados por excelencia para motivar

a los trabajadores. Bajo este tipo de clima, la dirección juega mucho con las

14

necesidades sociales que tienen sus empleados, sin embargo, da la impresión de

trabajar dentro de un ambiente estable y estructurado.

1.2.2.3 Clima de tipo Participativo: Sistema lll – Consultivo

La dirección que opera dentro de un clima participativo tiene confianza en sus

empleados. Las políticas y las decisiones se toman generalmente en la cima pero

se permite a los subordinados que tomen decisiones más específicas en los niveles

inferiores. La comunicación es en dos sentidos y hay un mayor grado de

descentralización. Las recompensas, los castigos ocasionales y cualquier

implicación se utilizan para motivar a los trabajadores; se trata también de satisfacer

sus necesidades de prestigio y de estima. Este tipo de clima presenta un ambiente

bastante dinámico en el que la administración se da bajo la forma de objetivos por

alcanzar.

1.2.2.4 Clima de tipo Participativo: Sistema lV – Participación en grupo

La gerencia tiene plena confianza en sus empleados. Los procesos de toma de

decisiones están diseminados en toda la organización y muy bien integrados a cada

uno de los niveles. La comunicación no se hace solamente de manera ascendente

o descendente, sino también de forma lateral. Los empleados están motivados por

la participación y la implicación, por el establecimiento de objetivos de rendimiento,

por el mejoramiento de los métodos de trabajo y por la evaluación del rendimiento

en función de los objetivos. Existe una relación de amistad y confianza entre los

superiores y subordinados. En resumen, todos los empleados y todo el personal de

dirección forman un equipo para alcanzar los fines y los objetivos de la organización

que se establecen bajo la forma de planeación estratégica, lográndose altos niveles

de compromiso.

En las tablas 2 y 3 se muestran a detalle las características de cada uno de los tipos

de climas antes mencionados.

15

Tabla 2. Características del clima de tipo autoritario (adaptado de García e Ibarra,

2012).

Sistema I: Autoritarismo Explotador Sistema II: Autoritarismo paternalista

Métodos de mando

Estrictamente autocrático sin ninguna

relación de confianza

superiores/subordinados.

De naturaleza autoritaria con un poco de

relación de confianza entre los superiores y

los subordinados.

Miedo, temor, dinero y estatus, se ignoran

los otros motivos.

Se basan en las necesidades de dinero, del

ego, del estatus, del poder y algunas veces

de miedo.

Prevalece la desconfianza y casi no hay

sentimiento de responsabilidad más que en

los superiores de la jerarquía.

La dirección tiene una confianza

condescendiente hacia sus empleados,

como la de un amo hacia su siervo.

Hay una insatisfacción fuertemente sentida

por los empleados frente a su tarea, sus

semejantes, la jefatura y la organización

completa.

Se encuentra insatisfacción y rara vez

satisfacción en el trabajo, con sus

semejantes, con la jefatura y la organización.

No existe el trabajo en equipo y hay poca

influencia mutua.

Existe poco trabajo en equipo y poca

influencia ascendente salvo a través de

medios informales.

No existe más que una influencia

descendente, moderada, generalmente

subestimada.

En cuanto a la influencia descendente, ésta

es sobre todo mediana.

Proceso de establecimiento

de objetivos

Éstos no son más que órdenes. Parece que

se aceptan pero generalmente surge una

resistencia intrínseca.

Se reconocen órdenes con ciertos posibles

comentarios. Hay una aceptación abierta de

los objetivos pero con una resistencia

clandestina.

Modos de comunicación

Hay poca comunicación ascendente, lateral

o descendente, y generalmente es percibida

con desconfianza por parte de los

empleados puesto que la distorsión

caracteriza generalmente esta comunicación.

Hay poca comunicación ascendente,

descendente y lateral. Las interacciones

entre superiores y subordinados se

establecen con condescendencia por parte

de los superiores y con precaución por parte

de los subordinados.

Las decisiones se toman en la cumbre,

basadas en la información parcial

inadecuada. Estas decisiones son poco

motivantes y las toma generalmente un solo

hombre.

Las políticas de deciden en la cumbre pero

algunas decisiones con respecto a su

aplicación se hacen en los niveles más

inferiores, basadas sobre información

adecuada y justa.

Las decisiones se toman sobre una base

individual, desalentando el trabajo en equipo

El control no se efectúa más que en la

cumbre.
El control se efectúa en la cumbre.

Los elementos son muchas veces falsos o

inadecuados.

Los elementos son generalmente

incompletos e inadecuados.

Existe una organización informal y busca

reducir el control formal.

Algunas veces se desarrolla una

organización informal pero ésta puede

apoyar parcialmente o resistirse a los fines

de la organización.

Proceso de toma de

decisiones

Proceso de control

Proceso de influencia

CLIMA DE TIPO AUTORITARIO

Fuerzas motivacionales

16

Tabla 3. Características del clima de tipo participativo (adaptado de García e

Ibarra, 2012).

Sistema llI :Consultivo Sistema IV: Participación de grupo

Métodos de mando

Consulta entre superiores/ subordinados

con una relación de confianza bastante

elevada.

Delegación de responsabilidades con una

relación de confianza sumamente grande

entre superiores y subordinados.

Las recompensas, los castigos ocasionales

y cualquier implicación se utilizan para

motivar a los empleados.

La dirección tiene plena confianza en sus

empleados.

Las actitudes son generalmente favorables

y la mayor parte de los empleados se

sienten responsables de lo que hacen.

Se observa una satisfacción mediana en el

trabajo, con los semejantes, el

administrador y la organización.

Proceso de influencia

Existe una cantidad moderada de

interacciones del tipo superior/subordinado,

muchas veces con un nivel de confianza

bastante elevado.

Los empleados trabajan en equipo con la

dirección y tienen bastante influencia.

Proceso de establecimiento

de objetivos

Los objetivos están determinados por las

órdenes establecidas después de la

discusión con los subordinados. Se observa

una aceptación abierta pero algunas veces

hay resistencias.

Los objetivos se establecen mediante la

participación del grupo salvo en casos de

urgencias. Hay plena aceptación de los

objetivos por parte de todos los empleados.

Modos de comunicación

La comunicación es de tipo descendente

con frecuente comunicación ascendente y

lateral. Puede darse un poco de distorsión y

de filtración.

La comunicación no se hace solamente de

manera ascendente o descendente, sino

también de forma lateral. No se observa

ninguna filtración o distorsión.

Proceso de toma de

decisiones

Las políticas y las decisiones generalmente

se toman en la cumbre, pero se permite a

los subordinados tomar decisiones más

específicas.

El proceso de toma de decisiones está

diseminado en toda la organización, bien

integrado en todos los niveles.

Proceso de control

Los aspectos importantes de los procesos

de control se delegan de arriba hacia abajo

con un sentimiento de responsabilidad en

los niveles superiores e inferiores. Se

puede desarrollar una organización

informal, pero ésta puede negarse o

resistirse parcialmente a los fines de la

organización.

Existen muchas responsabilidades

comprometidas a nivel del control con una

fuerte implicación de los niveles inferiores.

CLIMA DE TIPO PARTICIPATIVO

Fuerzas motivacionales

Los empleados están motivados por la

participación y la implicación, por el

establecimiento de objetivos, por el

mejoramiento de los métodos de trabajo y

por la evaluación del rendimiento en función

de los objetivos.

17

1.2.3 Factores del clima

Como se mencionó anteriormente, el clima laboral de una empresa es afectado por

factores que interaccionan entre sí de diversa manera según las circunstancias y la

percepción de los colaboradores. La apreciación que estos hacen de esos diversos

factores está, a su vez, influida por cuestiones internas y externas a ellos. Así, los

aspectos psíquicos, anímicos, familiares, sociales, de educación y de formación,

económicos o sucesos meramente coyunturales que rodean la vida de cada

individuo, en cada momento, influyen en su consideración del clima laboral de la

empresa.

1.2.3.1 Motivación

En la motivación laboral, el clima organizacional es la propiedad percibida por los

miembros de la empresa y que influye en el comportamiento de estos; es decir, los

aspectos internos de la organización conducirán a despertar diferentes clases de

motivación. La motivación como fuerza impulsora, es un elemento de importancia

en cualquier ámbito de la actividad humana, pero es en el trabajo donde se

manifiesta con una mayor necesidad (Valverde, 2010).

García e Ibarra (2012), citan a Hellriegel, quien define a la motivación como la

influencia que dirige o mantiene en las personas un comportamiento orientado al

cumplimiento de sus metas. Por lo tanto, con una adecuada motivación, y como

consecuencia de un buen clima laboral, se logrará aumentar la productividad.

Factores de motivación: son las características de un puesto (retos,

responsabilidades, reconocimiento, logros, avance y crecimiento) que al estar

presentes deben generar altos niveles de motivación (García e Ibarra, 2012). Estos

factores determinan si un trabajo es interesante y satisfactorio.

18

1.2.3.2 Liderazgo

Este es esencial para el análisis del clima laboral, ya que contribuye a fomentar

relaciones de confianza y un clima de respeto, trabajo en equipo, reducción de

conflictos, una mayor productividad y una mayor motivación y satisfacción en el

trabajo.

El liderazgo es una habilidad que se desarrolla en la medida en que el individuo

cultiva la autoconfianza, el autocontrol y la perseverancia. El comportamiento de

liderazgo (que involucra funciones como planear, dar información, evaluar,

controlar, recompensar, estimular, penalizar, etc.) debe ayudar al grupo a alcanzar

sus objetivos (Chiavenato, 2007). Liderar implica empatía y capacidad de motivar a

otros. En otras palabras, no es otra cosa que una gestión tanto de talento propio

como el ajeno, resultante de la gestión emocional. El líder intenta crear y desarrollar

un clima en el que cada uno de los miembros de su equipo tenga un máximo de

oportunidades para alcanzar el éxito (Alves, 2000).

Concluyendo, el liderazgo es el acto de influir en el comportamiento de las personas

para lograr que trabajen en cumplimiento de objetivos grupales y organizacionales

(García e Ibarra, 2012).

1.2.3.3 Comunicación

Chiavenato (2007) define la comunicación como una actividad administrativa que

tiene dos propósitos principales: proporcionar información y comprensión necesaria

para que las personas se puedan conducir en sus tareas; y proporcionar las

actitudes necesarias que promuevan la motivación, cooperación y satisfacción en

los cargos.

19

García e Ibarra (2012), citan a Koontz y Welhrich, quienes manifiestan que el

objetivo de la comunicación en una empresa es suscitar un cambio, mover a la

acción para el bien de la compañía.

A menudo se piensa que la comunicación es algo natural y espontáneo, de lo cual

no hace falta ocuparse especialmente. Por lo tanto, es habitual que en las empresas

no se cuente con elementos operativos concretos para resolver problemas

vinculados a la comunicación, ni se observe claramente que la comunicación dentro

de la empresa es una herramienta de gestión.

1.2.3.4 Sentido de pertenencia

Existe un grado de disposición que toda persona tiene para seguir la lógica de

convivencia o sentido común: mientras más segura se sienta esa persona dentro de

un grupo, más elevado será su sentimiento comunitario y, por lo tanto, la persona

estará más dispuesta a seguir normas. El sentido de pertenencia no es más que la

seguridad que la persona obtiene cuando se siente que ocupa un lugar dentro de

un grupo; esto llevará a la misma a buscar conductas que permitan ocupar un sitio

(Valverde, 2010).

1.2.3.5 Involucramiento

Robbins (1999) señala que el compromiso organizacional es uno de los tres tipos

de actitudes que una persona tiene, relacionadas con su trabajo, y lo define como:

"Un estado en el cual un empleado se identifica con una organización en particular

y con sus metas y desea mantenerse en ella como uno de sus miembros".

20

Desde la perspectiva empresarial, ésta búsqueda se transforma en la meta de todo

director o gerente de que sus colaboradores tengan bien puesta la “camiseta” y que

den todo por su empresa (Wong, 2004).

21

CAPÍTULO II: DESCRIPCIÓN GENERAL DE EXPOFLORA S.A.

A continuación se presentará una serie de información que contendrá generalidades

teóricas de la empresa EXPOFLORA S.A., en aspectos como: historia, misión,

visión, valores, estructura organizacional, y de ésta forma establecer un panorama

claro para el desarrollo del trabajo de investigación. Seguidamente, se describirá el

actual clima que se tiene en el departamento de producción de dicha empresa al

momento de realizar el presente trabajo de investigación.

2.1 Contextualización de la empresa EXPOFLORA S.A.

2.1.1 Historia de la empresa

EXPOFLORA S.A. es una empresa de capital holandés que se estableció en Costa

Rica en el año 1992, cuando la producción de lirios en el país era aún incipiente.

Localizada en las provincias de Heredia y Alajuela, en las faldas de los volcanes

Barva y Poás, desarrolla cultivos de lirio y tulipán, en unas de las zonas más aptas

para dicha actividad, debido a las condiciones climáticas y a la riqueza de sus

suelos.

Como un emprendimiento de su dueño Rene Kuiper y de su familia, la empresa

nace con una pequeña finca dedicada a la producción de tallos de lirios en Birrí de

Heredia. La idea de producir lirios en Costa Rica se da, debido a que la familia

Kuiper se dedica al cultivo de bulbos de flores en Holanda, por lo que el tener una

finca para la producción de tallos de lirio era el paso siguiente en la cadena de

producción. Adicionalmente, Costa Rica era un lugar muy atractivo debido a su

cercanía con el mercado estadounidense y a las condiciones de clima y estabilidad

que presentaba el país.

22

En la actualidad cuenta con una superficie efectiva de siembra de aproximadamente

32 hectáreas, de las cuales 25 hectáreas se mantienen bajo ambiente protegido, lo

que permite ejercer un control más efectivo del cultivo. Mantiene operaciones de

exportación diaria a países como Estados Unidos de Norteamérica, Canadá y

Panamá; y también cuenta con un grupo de clientes en el ámbito nacional, orientado

especialmente a suplir eventos o clientes finales.

2.1.2 Descripción de la empresa

EXPOFLORA S.A. es una empresa productora y exportadora de flores de corta,

principalmente lirios, con 27 años de operar en el país. La compañía, fundada con

capital holandés, ha venido desarrollándose como una empresa líder en el

segmento, en donde según las estadísticas de PROCOMER, se ubicó en el cuarto

lugar entre las compañías exportadoras de plantas, flores y follajes (tabla 4); siendo

su principal mercado Estados Unidos.

Tabla 4. Principales empresas exportadores de plantas, flores y follajes en el 2017

(Procomer, 2018).

23

EXPOFLORA S.A. está dividida en cuatro departamentos, que le reportan a la

Gerencia General, que son: Comercial, Administración y Finanzas, Mercado Local,

y Operaciones/Producción. Dentro de este último, se tienen tres unidades de

producción (fincas) que suman 25 hectáreas bajo ambiente protegido y que son los

lugares donde se cultivan y empacan las flores para ser exportadas. Estas son

identificadas según su ubicación en Fraijanes, Birrí y Paso Llano; cada una es

dirigida por un encargado de finca, que es apoyado por diferentes mandos medios

a cargo de las funciones más importantes.

En total, el departamento de producción está formado por 125 colaboradores, todos

los cuales forman parte de una estructura organizacional que procura llevar a cabo

de una manera eficiente todas las funciones durante el proceso productivo.

El proceso de producción inicia con la importación de los bulbos (semillas) desde

Holanda y Chile, los cuales son almacenados temporalmente en cuartos fríos, para

luego pasar a una de las fincas en donde se realiza la siembra. Luego sigue la etapa

de desarrollo en donde se realizan diferentes labores como fertilización, aplicación

de productos para protección del cultivo, riego, y cosecha. Dependiendo de la

variedad, de 10 a 16 semanas después de siembra la flor estará lista para ser

cortada y preparada para ser exportada a su destino final.

Los bulbos son importados a través de la filial EXPOFLORA Holanda, lo cual permite

tener acceso a semilla de excelente calidad y lo que es muy importante, garantizar

abastecimiento ininterrumpido a lo largo de todo el año, así como precios

competitivos. Un aspecto que vale la pena destacar es que esta alianza estratégica

entre EXPOFLORA Costa Rica y EXPOFLORA Holanda, les brinda la posibilidad

de introducir nuevas variedades/cultivos con facilidad.

Para realizar el empaque, la empresa cuenta con tres plantas de proceso ubicadas

en las fincas de Alajuela y Heredia, las cuales suman en total alrededor de 6.500m2.

Esto les ha permitido cumplir con el lema “de nuestro campo a sus manos”, pues

24

logran dar un tratamiento más directo a la flor, disminuyendo el exceso de

manipulación y almacenamiento, lo que redunda en un producto de mejor calidad.

Es necesario destacar que en los últimos años la compañía ha experimentado un

muy importante crecimiento, tanto en área cultivada como en número de

colaboradores. Además, recientemente adquirió una empresa comercializadora en

Estados Unidos con la intención de tener más presencia y estar más cerca del

mercado.

Actualmente EXPOFLORA S.A. ostenta las siguientes certificaciones:

• Veriflora Sustainably Grown: es una certificación de sostenibilidad agrícola

reconocido como un alto estándar en las industrias de la floricultura y

horticultura.

• Rainforest Alliance Sustainable Farm Certification International: está

diseñada para conservar los ecosistemas, proteger la biodiversidad y las vías

fluviales, conservar los bosques, reducir el uso de agroquímicos y

salvaguardar el bienestar de los trabajadores y las comunidades locales.

• Essential Costa Rica: es una marca país que representa los siguientes

valores: excelencia, sostenibilidad, innovación, progreso social y origen

costarricense.

Dichas normas promueven sistemas agropecuarios productivos, que contribuyen a

la conservación de la biodiversidad y el desarrollo humano sostenible mediante la

creación de normas sociales y ambientales. Aspectos que garantizan que las fincas

estén comprometidas a entregar productos de la mejor calidad, producidos bajo una

norma integral rigurosa, con responsabilidad medioambiental, y al mismo tiempo

vigilando la salud y bienestar de los trabajadores, sus familias y las comunidades.

25

2.1.2.1 Ficha Técnica:

➢ Nombre: EXPOFLORA S.A.

➢ Cédula Jurídica: 3-101-118472

➢ Constitución: 1992

➢ Ubicación: Heredia, Santa Bárbara, Birrí.

➢ Teléfono: 2269-7682 – Página Web: www.expofloracostarica.com

➢ Productos: Lirio y Tulipán.

➢ Cantidad de empleados: 125

➢ Área de cultivo: Aproximadamente, 32 hectáreas totales.

➢ Plantas de proceso: 3 ubicadas en Heredia y Alajuela. (6.500m2)

➢ Flotilla Vehicular: 7 unidades – 3 con refrigeración.

➢ Mix de mercado: 90% exportación – 10% mercado nacional.

2.1.3 Misión, visión y valores de la empresa

La misión, visión y valores de la empresa se encuentran exhibidos en diferentes

puntos de la empresa como son las oficinas y los comedores.

• Misión

La empresa EXPOFLORA S.A. tiene como misión: “Producir y comercializar flores

de calidad que superen las expectativas de clientes y consumidores, a través de un

trato personalizado, profesional y justo hacia nuestros colaboradores, clientes y

socios comerciales”.

• Visión

La empresa EXPOFLORA S.A. tiene como visión: “Ser una empresa líder en la

exportación de lirios de la región, enfocándonos especialmente en el mercado

norteamericano y dando valor agregado a nuestros productos a través de la

diversificación”.

http://www.expofloracostarica.com/

26

• Valores

EXPOFLORA S.A. fomenta los siguientes valores:

➢ Justicia

➢ Solidaridad

➢ Honestidad

➢ Esfuerzo

➢ Responsabilidad

➢ Integridad

➢ Compromiso

➢ Entusiasmo

2.1.4 Organigrama del departamento de producción de EXPOFLORA S.A.

A continuación se presenta el organigrama completo del departamento de

producción (figura 1), el de las unidades de producción Paso Llano (figura 2) y

Fraijanes (figura 3), y de Control de Calidad (figura 4). Estos fueron actualizados en

enero del 2019.

27

Figura 1. Organigrama del departamento de producción de la empresa

EXPOFLORA S.A.

Como aclaración, los departamentos de Monitoreo de Producción y Logística están

conformadas por una persona en cada área.

Figura 2. Organigrama Finca Paso Llano

28

Figura 3. Organigrama Finca Fraijanes

Figura 4. Organigrama Control de Calidad

29

2.2 Descripción y generalidades del Clima Organizacional del Departamento

de Producción de EXPOFLORA S.A.

2.2.1 Factores determinantes del clima organizacional de EXPOFLORA S.A.

Desde su creación, la empresa ha sido una organización en donde su dueño ha

estado a cargo de todos los departamentos y manejado los procesos productivos

con apoyo de los encargados de finca, con una toma de decisiones extremadamente

vertical. Sin embargo, hace aproximadamente cinco años, y ante el surgimiento de

nuevas exigencias del mercado en cuanto a niveles de calidad, rendimientos y

costos, se decidió involucrar profesionales de diferentes áreas (agronómica y

administrativa), para poder dar un giro a la empresa y lograr su estabilización y su

posterior crecimiento. Actualmente, se puede mencionar que la empresa cuenta con

una estructura más sólida, pero todavía se sigue trabajando en definir las formas

más aptas para la toma de decisiones y su puesta en práctica.

Es relevante destacar que en los últimos años la compañía ha experimentado un

importante crecimiento, tanto en área cultivada como en número de colaboradores.

Sin embargo, este crecimiento no se ha llevado a cabo de una manera ordenada y

no se ha comunicado de manera efectiva cuál es la estrategia de la compañía con

relación a los cambios que se han venido realizando. Se ha identificado que cuando

una empresa experimenta un crecimiento desordenado y al mismo tiempo no se

comunica la estrategia de la organización, se pueden presentar diversos problemas

como desorientación y dificultades de alineamiento del personal, falta de

colaboración y compromiso, mala comunicación, desmotivación y pérdida de

productividad, y en general deterioro del clima laboral.

En términos generales, considerando los datos del departamento de Recursos

Humanos y comparando las unidades de producción, se ha podido determinar una

rotación de personal considerablemente baja para la finca de Paso Llano y media

para la finca de Fraijanes. Para este último caso, la causa de esta rotación se

30

asume que se puede deber a que los empleados no están satisfechos con el trato

que reciben, lo cual sumado con un salario mínimo, ocasiona que el personal sea

muy inestable y apenas tiene una mejor opción, decide irse de la empresa. Por lo

general, la rotación de personal se expresa mediante una relación porcentual entre

las contrataciones y las salidas con relación al número promedio de trabajadores de

la organización, en el curso de cierto período (Valverde, 2010). Es normal que la

rotación se expresa en índices mensuales o anuales, con el fin de permitir

comparaciones, para desarrollar diagnósticos, determinar acciones, e inclusive con

carácter predictivo.

El ausentismo se podría considerar también relativamente bajo para la finca de Birrí.

Como los trabajadores viven cerca de las fincas, es difícil que la gente se ausente.

Sin embargo, para el caso de Fraijanes sí se tiene un ausentismo alto y es muy

usual que se presenten mayor número de incapacidades.

En lo que respecta a la evaluación del desempeño, el cual es una variable de

retroalimentación del comportamiento organizacional, que ayuda a tomar decisiones

con respecto al desarrollo, remuneración, promoción y establecimiento del plan de

carrera del trabajador (Valverde, 2010); la empresa no cuenta con un sistema que

permita determinar si el personal pone en práctica los conocimientos, experiencias

adquiridas, así como el manejo de las relaciones interpersonales formales y no

formales en el puesto de trabajo.

Desde hace un par de años, se viene trabajando en el área de salud ocupacional

por medio de capacitaciones brindadas por una compañía externa y enfocada en

crear conciencia en el trabajador. De esta manera, se establecieron brigadas que

son capacitadas periódicamente con el fin de mantener el hilo del programa.

Adicionalmente, las instalaciones se han ido acondicionando poco a poco, para

contar con un ambiente laboral más seguro y agradable. Vale mencionar que el

responsable de recursos humanos lleva la métrica de accidentes, la cual es

compartida con la empresa externa para determinar los planes de acción.

31

Con relación al ambiente de trabajo, en términos generales existe una buena

relación entre los colaboradores. Como política, el trabajador puede acudir ante su

jefe o inclusive el responsable de recursos humanos para expresarle cualquier

molestia o problema que tenga.

Los conflictos que se presentan son muy pocos y en su mayoría por asuntos

menores, por lo tanto generalmente se solucionan de buena manera y en forma

pacífica. Sin embargo, en la finca de Fraijanes se han presentado problemas por el

trato que ofrece la jefatura, lo que ocasiona muchas veces que el trabajador

renuncie. También si el jefe no está de acuerdo con el accionar o desempeño del

colaborador se puede dar el despido. Es necesario mencionar que se tienen

diferencias entre los departamentos de producción y el de ventas, pues al ser estos

últimos el cliente interno del primero muchas veces no se cumple con lo propuesto

o caso contrario, se vende producto que no se tenía contemplado, lo que ocasiona

roces entre el personal. En este sentido, se debe estimular para que ambas partes

busquen una solución en conjunto, haciéndoles ver la importancia del trabajo en

equipo, la tolerancia y el manejo adecuado de las diferencias, así como la necesidad

de ambos departamentos en la organización.

Los salarios son los mínimos establecidos por ley y son ajustados semestralmente,

según la lista publicada por el Ministerio de Trabajo. Son pocas las excepciones en

las que se ha hecho un ajuste extraordinario, y normalmente se requiere el visto

bueno del dueño de la empresa. Adicionalmente, la empresa cuenta con las pólizas

del INS de riesgos del trabajo y cada trabajador tiene derecho al seguro social

(CCSS) y sus respectivas garantías, conforme lo establece la ley.

Por otro lado y considerando la naturaleza de la compañía, las posibilidades de

ascenso son muy limitadas. No obstante, cuando surgen se toma como candidatos

iniciales a los mismos trabajadores de la empresa que muestren las cualidades que

32

se necesitan para el puesto, y en la mayoría de los casos, se han obtenido buenos

resultados.

En lo que respecta a la participación general, y tomando en cuenta el nivel de

escolaridad de muchos trabajadores, su participación en aspectos operativos es

muy limitada, limitándose a realizar las labores que les son asignadas. En este

sentido, son los mandos medios quienes toman las decisiones y van estableciendo

la dinámica de la jornada. A nivel estratégico, las decisiones son exclusivas del

dueño de la empresa, apoyado con las gerencias de departamento. La experiencia

ha reflejado que no siempre las decisiones tomadas han sido las más adecuadas, y

que es importante tomar en cuenta las opiniones de los colaboradores o de expertos

externos. La participación de los diferentes niveles en la definición de metas es de

suma importancia para lograr un mayor involucramiento en los esfuerzos impuestos

para lograrlas. No es lo mismo tratar de convencer a los trabajadores sobre lo que

se pretende hacer, que involucrarlos y hacerles ver que las decisiones y metas son

de todos y tienen como finalidad el bien común.

El sistema administrativo que se tiene es más consultivo, lo cual favorece la consulta

más que la participación. Esto ocasiona que el poder esté centralizado, la

comunicación sea más vertical y las tareas sean más individualizadas. Es

importante que la empresa revise este sistema y que evalúe la posibilidad de

adoptar un esquema administrativo más participativo. A nivel de campo, el

colaborador tiene un jefe o líder de proceso con quien debe coordinar sus labores y

demás aspectos laborales.

En el departamento de recursos humanos, actualmente, trabaja una persona como

encargada, que tiene como funciones principales contratar y despedir personal,

revisar planillas y la solución de conflictos. Es claro que es necesario darle un

sentido más estratégico a este departamento. En este sentido es importante trabajar

en instructivos y manuales, que contemplen todo lo referente a gestión de recursos

humanos, tal como el procedimiento de reclutamiento y selección de personal,

inducción de personal, evaluación de desempeño y formación y capacitación.

33

Con relación a la jornada laboral, la empresa actualmente se encuentra trabajando

de lunes a viernes, de 6:00 a.m. a 12:00 p.m. y de 1:00 p.m. a 3:30 p.m., con una

hora de almuerzo. Los sábados la jornada va de 6:00 a.m. a 11:30 a.m. En la

práctica es normal que se trabaje un poco más dependiendo de la producción de

lirios que se tenga en el día. Estas horas extraordinarias se harán voluntariamente

si el trabajador no tiene ningún inconveniente y serán pagadas como horas extras.

Para hablar de clima laboral, es muy importante considerar el factor de motivación

laboral. Se entiende por motivación toda fuerza o impulso interior que inicia,

mantiene y dirige la conducta de una persona, con el fin de lograr un objetivo

determinado. En el ámbito laboral, «estar motivado» supone estar estimulado e

interesado suficientemente como para orientar las actividades y la conducta hacia

el cumplimiento de unos objetivos establecidos previamente (Valverde, 2010).

En términos generales, se puede percibir que la motivación del departamento de

producción no es la ideal, lo cual se espera confirmar o descartar con la encuesta

implementada para este trabajo de investigación. Si se nota una necesidad de que

la empresa realice esfuerzos para estimular a su personal mediante actividades

recreativas y de carácter social de manera frecuente, lo cual se va a ver reflejado

en una mejor productividad y por ende, en mejores utilidades para la compañía.

2.2.2 Descripción de la comunicación en el departamento de producción de

EXPOFLORA S.A.

Existe una estrecha relación entre motivación, percepción y comunicación. La

comunicación entre las personas está determinada por la percepción que tengan de

sí mismas y de las demás, en determinada situación y por la percepción del

momento, expresada desde el punto de vista de la motivación (Valverde, 2010).

34

La comunicación interpersonal constituye un área muy importante, pues es un área

en la cual se puede trabajar para mejorar el rendimiento y la eficacia, por ello es

indispensable incluir una estrategia de comunicación enfocada en asegurar una

comunicación abierta y clara en todos los niveles de la organización. Todo buen

líder, debe ser capaz de comunicar sus ideas para lograr el desarrollo de la

organización.

En el departamento de producción, los encargados de cada finca coordinan las

tareas específicas y las labores de sus subalternos. La comunicación normalmente

es vertical hacia los mandos medios y demás trabajadores. Los mandos medios

deben asegurarse que se lleven a cabo las tareas según las indicaciones del

encargado. Además, los mandos medios son los que están en constante

comunicación con los colaboradores de su área, indicándoles qué hacer y

respondiendo ante cualquier duda. Por su parte, el dueño de la empresa y el gerente

de operaciones mantienen una comunicación más directa con los encargados de

finca y los jefes de empaque, en donde se puede decir que existe la confianza

necesaria para establecer una conversación más abierta y en ambas vías.

Desde el punto administrativo, se pretende llegar a todos los puestos cualquier tipo

de información relevante y directrices por medio de anuncios y mensajes en las

zonas de descanso. Sin embargo, es importante destacar que se debe buscar en

algunos casos una comunicación oral clara y directa pues hay trabajadores que no

saben leer o tienen un nivel muy bajo de escolaridad. A nivel formal, existen

reuniones en las que se transmite a los encargados y jefes información valiosa de

la compañía y los objetivos que se tienen, pero muchas veces esta información no

se transmite a los niveles inferiores.

A nivel de producción, en ocasiones se pueden dar problemas entre grupos de

trabajo cuando se realiza algún cambio de funciones y no se informa claramente de

algún detalle importante que puede venir a dar al traste con la eficiencia de la

producción. Una orden mal dada, es una tarea mal realizada. Con relación a esto,

35

hay una oportunidad de mejora al tratar de hacer conciencia en los trabajadores

para que informen a su jefatura de cualquier pormenor que pueda incidir en la

producción o seguridad del grupo. A nivel administrativo, se cuenta con la tecnología

necesaria para comunicarse vía radios o teléfonos, lo cual da mucha fluidez al

departamento. Adicionalmente, se comparte información vía electrónica, lo que

permite tener a la organización informada de lo que pasa con la producción.

En general, es importante revisar los métodos comunicativos que se tienen

actualmente, considerando las diferentes características que poseen las fincas.

2.2.3 Descripción del sentido de pertenencia en el departamento de

producción de EXPOFLORA S.A.

Un buen líder debe estar plenamente identificado con la empresa en donde labora

y poseer un sentido de pertenencia hacia la organización; de esta manera es capaz

de transmitir el sentido a su equipo y al lograrse esto, se logra seguridad,

compenetración, confianza y los logros esperados. Esto es lo que se debe esperar

de los encargados de finca, para lograr un buen ambiente de trabajo. En general los

encargados entienden la responsabilidad que tienen, pero se percibe una mayor

identificación con la organización en la finca de Paso Llano, y de ahí el reflejo de las

mejoras que se han venido logrando. Para el caso de Fraijanes, hay una mayor

desmotivación lo que afecta el desempeño general del equipo de trabajo, ya que

esta finca al ser alquilada recibe menos apoyo e inversiones.

Se ha demostrado que cuanta más segura se sienta una persona dentro de un

grupo, más elevado será su sentimiento comunitario, y por lo tanto, la persona

estará más dispuesta a seguir normas. El sentido de pertenencia no es más que la

seguridad que la persona obtiene cuando se siente que ocupa un lugar dentro de

un grupo; esto llevará a la misma a buscar conductas que permitan ocupar un sitio

(Valverde, 2010). Por lo anteriormente mencionado, el involucramiento que tengan

36

los colaboradores es esencial para el mejoramiento productivo de cualquier

empresa.

Es evidente que según los puestos, los empleados tienen diferentes niveles de

confianza y responsabilidades, y para el caso del departamento de producción esto

no es la excepción. Si se cuenta con un ambiente de confianza, los trabajadores

van a sentirse con la libertad de expresar sus inquietudes y emitir sugerencias que

permiten un mejor desarrollo de las relaciones laborales. A nivel general y según los

comentarios de los encargados, no existe un compromiso serio y palpable por parte

de la mayoría de los empleados de la empresa.

El empleado en EXPOFLORA S.A. normalmente, no es tomado en cuenta para

muchas de las actividades que se desarrollan en la organización. Para resolver

problemas, plantear objetivos, metas y soluciones, el criterio emitido por los

colaboradores usualmente no es tomado en cuenta.

Por otro lado, se está trabajando para que todas las funciones estén claramente

divididas y delimitadas. Según el nivel jerárquico que tenga el trabajador, se

transmiten lineamientos que van dirigidas al cumplimiento de los objetivos

estratégicos y operativos que garantizan la buena funcionalidad de cada uno de los

puestos de trabajo. Cabe mencionar que para los niveles más bajos lo que se delega

son las tareas y no las responsabilidades. Esto ocasiona que los trabajadores no

tengan un sentido claro de pertenencia con la empresa.

37

CAPÍTULO III: INVESTIGACIÓN Y ANÁLISIS DEL CLIMA

ORGANIZACIONAL DEL DEPARTAMENTO DE PRODUCCIÓN DE

EXPOFLORA S.A.

En esta investigación se propone realizar una evaluación del clima organizacional

del departamento de producción de EXPOFLORA S.A., para determinar los

elementos que impactan directa o indirectamente en el desempeño de los

colaboradores. Además, se busca determinar la percepción de los empleados con

relación a aspectos estructurales. Basado en lo conversado con la gerencia, se tiene

una necesidad de fortalecer la estructura organizativa de cada una de las unidades

productivas, en donde los colaboradores tengan claro cuáles son sus funciones y

responsabilidades; de establecer canales de comunicación claros; y de lograr el

compromiso del equipo de trabajo; con el objetivo de ser más eficientes y de

aumentar la productividad.

3.1 Marco Metodológico

Varios conceptos que son importantes para el análisis del clima organizacional han

sido explicados en el capítulo I. Desde el concepto de organización, la definición y

tipos de comportamiento organizacional, la conceptualización de clima

organizacional, los tipos de clima y los factores que lo afectan, fueron detallados.

Con todos estos conceptos en mente y tomando como referencia el Modelo de las

Seis Casillas de Marvin Weisbord (1976), en donde se citan las variables que se

miden, se elaboró un modelo ajustado para realizar este trabajo de investigación

que se presenta en la figura 5.

Este modelo modificado permite una visión de cada uno de los factores que lo

conforman, y facilita formular las preguntas claves de diagnóstico para cada una de

38

las variables de interés para el estudio. Además, permite establecer conclusiones

del efecto que tienen entre sí los factores mencionados y determinar

cuáles son las fortalezas y debilidades de la organización y planear acciones de

mejora organizacional.

Figura 5. Modelo modificado de las Seis Casillas de Marvin Weisbord (elaboración

propia).

3.2 Investigación de campo

3.2.1 Estrategia para recolección de datos

Para la recolección de la información necesaria para este estudio, se llevó a cabo

una investigación explicativa, con la finalidad de determinar y explicar las causas

que están originando el clima actual de la empresa.

39

Para esto se diseñó un cuestionario tomando como referencia los factores del clima

señalados en el modelo modificado y mencionados anteriormente (Figura 5). Debido

a que el departamento de producción cuenta con 125 empleados, se decidió trabajar

con una muestra. De esta manera, este instrumento fue distribuido entre 15

trabajadores de Paso Llano y 17 de Fraijanes (tabla 5), lo que representa una

muestra del 25% de la población del departamento de producción.

Tabla 5. Distribución de trabajadores encuestados según su área de trabajo

El cuestionario utilizado consta de 50 preguntas cerradas y de respuesta única. Para

esto se utilizó una escala de Likert, la cual es recomendada para la medición de

aptitudes. Dichas posibilidades fueron: “Totalmente en desacuerdo” (1), “En

desacuerdo” (2), “Ni de acuerdo ni en desacuerdo” (3), “De acuerdo” (4) y

Totalmente de acuerdo (5). Este instrumento se aplicó anónimamente, de forma

impresa y con total confianza de que cada uno de los colaboradores involucrados

en el estudio tuviera la libertad de expresar su opinión con relación a los puntos

tratados.

El cuestionario utilizado se puede encontrar en el Anexo 1.

3.2.2 Manejo de datos para el análisis del Clima Organizacional

Los resultados de las encuestas se tabularon con el fin de facilitar los cálculos y la

obtención de los gráficos. Posteriormente, se analizaron los resultados obtenidos

Área Paso Llano Fraijanes

Campo 8 12

Planta de empaque 7 5

Total 15 17

40

en cuanto al desarrollo de los diferentes factores y se procedió a realizar el análisis

del clima organizacional del departamento de producción de EXPOFLORA S.A.

Finalmente, considerando la información recolectada se procedió a establecer una

propuesta que permita mejorar el ambiente laboral y también realizar

recomendaciones para tener una estructura organizativa más eficiente.

3.3 Presentación y Análisis de los resultados

El análisis que se presenta más adelante permite obtener una idea sobre el

ambiente laboral que estaban experimentando los trabajadores al momento de

realizar la encuesta. Vale mencionar que las interpretaciones de estos resultados

serán el punto de partida para ofrecer las principales conclusiones y

recomendaciones que se plantearán en el capítulo V. Además, la información que

a continuación se presenta, será la base para el establecimiento de la propuesta de

mejora que es parte del objetivo principal de este trabajo.

Para lograr una mayor comprensión de los resultados, se agruparon las variables

De Acuerdo y Totalmente de Acuerdo como positivas, mientras que En Desacuerdo

y Totalmente en Desacuerdo como negativas; obteniéndose así solo tres categorías

para el análisis, las dos mencionadas anteriormente y una imparcial (1. De Acuerdo,

2. Ni de Acuerdo ni en Desacuerdo, 3. En Desacuerdo).

Es importante aclarar que los resultados porcentuales abajo de 70 será una mala

evaluación; de 70 a 79, una evaluación regular; de 80 a 89, una evaluación buena;

y de 90 a 100 la evaluación será muy buena (tabla 6). Cada gráfico será valorado

en función de dichos parámetros, y su respectivo entendimiento, según el anterior

marco metodológico ya especificado.

41

Tabla 6. Resumen de los resultados porcentuales y su interpretación de la

evaluación.

Resultado Porcentual Interpretación

Menor a 70 Mala

70 a 79 Regular

80 a 89 Buena

90 a 100 Muy Buena

Adicionalmente, debido a las diferencias presentes en las unidades de producción

y para facilitar el análisis, los resultados se presentarán separadamente para las

fincas de Paso Llano y de Fraijanes.

3.3.1 Propósito de la Empresa

Según el marco metodológico propuesto, con esta variable se quería evaluar el

conocimiento que tienen los trabajadores sobre el negocio en el que se encuentra

la empresa.

Gráfico 1. Resultados de la encuesta sobre la variable Propósito para la finca de

Paso Llano (elaboración propia).

42

Para la finca de Paso Llano, se puede observar en el gráfico 1 como el 71% de las

respuestas están de acuerdo de que la empresa tiene una dirección clara de hacia

dónde quiere llegar, lo cual se considera un resultado regular. Con relación a que

tan informados están los trabajadores de los proyectos y aspectos de interés de

EXPOFLORA, sólo el 64% de los participantes están de acuerdo en que reciben

esta información. Es necesario trabajar en reforzar estos dos aspectos para lograr

una mayor comprensión del negocio en que se desenvuelve la empresa.

Por otro lado, el 80% de los encuestados están de acuerdo en que recibieron la

capacitación necesaria para realizar su trabajo, lo cual a pesar de que se considera

bueno, debe realizarse un esfuerzo para mejorar aún más la inducción y

entrenamiento de los trabajadores.

Al evaluar el conocimiento que se tiene de la visión y los valores de EXPOFLORA,

el 87% de los trabajadores dieron una respuesta positiva, lo cual se debe a que

tanto la visión como los valores se encuentran en carteles colocados en el comedor

y oficinas de la finca.

Gráfico 2. Resultados de la encuesta sobre la variable Propósito para la finca de

Fraijanes (elaboración propia).

43

Para el caso de Fraijanes, en las cuatro preguntas realizadas se obtuvieron malos

resultados. De esta forma, en el gráfico 2 se puede observar que el 47% de los

encuestados considera que la empresa tiene una dirección clara y sólo el 29% de

los trabajadores dice estar informado de los proyectos y aspectos de interés de la

empresa. Por su parte, el 50% de los colaboradores están de acuerdo de que

recibieron la capacitación necesaria para desempeñar sus labores y el 53% dice

que conoce la visión y valores de EXPOFLORA.

Sin duda la empresa debe trabajar muy fuerte en comunicar su propósito en esta

finca, impulsado por la gerencia general, pues a pesar de que la visión y los valores

se encuentran en carteles en el comedor y la planta de empaque, se nota que gran

parte de los trabajadores no los conocen. Además, es necesario mejorar la

inducción y trabajar en entrenamientos que permitan a los trabajadores estar claros

con sus funciones y desempeñarse de la mejor manera posible.

3.3.2 Liderazgo

Esta variable nos permitió evaluar que tan capaces son los líderes del departamento

de producción y su capacidad para promover oportunidades.

44

Gráfico 3. Resultados de la encuesta sobre la variable Liderazgo para la finca de

Paso Llano (elaboración propia).

Considerando las respuestas obtenidas en la finca de Paso Llano, en el gráfico 3 se

puede apreciar que la percepción de los trabajadores sobre el liderazgo es regular.

El 71% de los encuestados considera que el jefe valora su trabajo y que el jefe le

indica como desempeñarse mejor. Además, el 71% de los colaboradores considera

que tienen un buen líder y el 73% están de acuerdo que su jefe muestra interés en

sus recomendaciones. Por su parte, el 79% de los trabajadores están satisfechos

con el trato que reciben de su jefe y el 80% considera que los líderes resuelven los

problemas internos. Es claro que el departamento de recursos humanos debe

trabajar en mejorar el liderazgo de los jefes de la finca.

Por otro lado, donde se obtuvo el peor resultado fue en lo relacionado al

reconocimiento cuando un trabajador realiza un buen trabajo, con sólo un 60% de

respuestas positivas. Definitivamente este es un punto en donde se debe trabajar

para mejorar el ambiente laboral.

45

Gráfico 4. Resultados de la encuesta sobre la variable Liderazgo para la finca de

Fraijanes (elaboración propia).

Como se puede apreciar en el gráfico 4, los resultados de la encuesta en Fraijanes

para la variable liderazgo muestran que la percepción de los empleados es mala,

con la mayoría de las evaluaciones abajo del 70%. La única pregunta con una

evaluación buena fue la que se refería a si los trabajadores consideraban que tenían

un buen líder, estando un 87% de los encuestados de acuerdo. Al contrario, el 64%

de los colaboradores piensan que el jefe valora su trabajo y el 56% considera que

el jefe le indica como hacer mejor sus funciones. Por otro lado, de las respuestas

obtenidas solo el 44% de los encuestados sienten que su jefe los felicita cuando

realizan un buen trabajo y el 53% no ven que los líderes resuelvan los problemas

internos.

En términos generales, estos resultados plantean a la organización una necesidad

en capacitar a las personas que tienen funciones de jefatura en la finca de Fraijanes,

para mejorar sus habilidades en el manejo y motivación del personal.

46

3.3.3 Estructura

Al tratar de evaluar la variable estructura, lo que se pretende es revisar si la

estructura actual presenta una adecuada división de funciones y si las

responsabilidades están claras para el personal del departamento de producción.

Gráfico 5. Resultados de la encuesta sobre la variable Estructura para la finca de

Paso Llano (elaboración propia).

Como se puede ver en el gráfico 5, el 86% de los trabajadores de Paso Llano tienen

claro cuáles son sus funciones y responsabilidades y el 79% conocen bien las líneas

de autoridad en la empresa, valores que para este estudio se consideran buenos.

Sin embargo, sí se obtuvieron malos resultados al preguntarles a los colaboradores

si la cantidad de niveles jerárquicos es adecuado (69%) y si la estructura funcional

facilita la toma de decisiones (62%). En este sentido es necesario comunicar

claramente la estructura organizativa del departamento con sus respectivos niveles

de mando.

47

Gráfico 6. Resultados de la encuesta sobre la variable Estructura para la finca de

Fraijanes (elaboración propia).

Según los resultados obtenidos y como se aprecia en el gráfico 6, para la finca de

Fraijanes solo se tuvo un resultado regular de 75% al preguntar a los trabajadores

si tenían claro en qué consistían sus funciones y responsabilidades. Por su parte, el

67% de los encuestados tienen claras las líneas de autoridad de la empresa y con

relación a su opinión sobre si la cantidad de niveles jerárquicos es adecuada, el

40% está de acuerdo. Llama sobremanera la atención que el 77% de los

colaboradores en esta finca no están de acuerdo con el planteamiento de que la

actual estructura funcional facilita la toma de decisiones.

Considerando los resultados anteriores, se vuelve importante al igual que en Paso

Llano, comunicar claramente la estructura organizativa del departamento con sus

respectivos niveles de mando y los canales que se deben seguir para la toma de

decisiones.

48

3.3.4 Comunicación

Con la variable comunicación se pretende medir cómo son las relaciones entre jefe-

subalterno y entre compañeros; además de que tan clara tienen los trabajadores la

estrategia de la compañía.

Gráfico 7. Resultados de la encuesta sobre la variable Comunicación para la finca

de Paso Llano (elaboración propia).

En términos generales y como se puede apreciar en el gráfico 7, para la finca de

Paso Llano la comunicación es de mala a regular. Según las respuestas obtenidas

los niveles de confianza de los colaboradores hacia los jefes es muy bajo (57%), lo

cual se ve reafirmado en que solo el 60% de los encuestados comunica cuando ve

una oportunidad de mejora y el 53% no sienten que tengan la oportunidad de aportar

ideas. Igualmente, se obtiene que la comunicación del jefe clara y con respeto hacia

sus subalternos es mala, pues apenas 64% de las respuestas estaban de acuerdo

con este enunciado. Como punto positivo y con un resultado de 93%, los

trabajadores consideran que tienen buenas relaciones con sus compañeros;

49

además de que el 87% indica tener buenas relaciones con otras personas de

diferentes áreas y el 80% considera que los compañeros de trabajo mantienen una

comunicación adecuada.

Con relación a que si reciben información periódicamente sobre el desempeño de

la empresa, únicamente el 47% de las respuestas presentaron una respuesta

afirmativa.

Considerando estos resultados es evidente que se debe hacer un esfuerzo por

mejorar las relaciones interpersonales entre jefes y empleados, y tomar en cuenta

que los trabajadores tienen necesidades de autoestima y autorrealización, lo cual si

se logra satisfacer los vuelve más productivos. Adicionalmente, es sumamente

importante que se trabaje en comunicar la estrategia de la empresa hacia los niveles

inferiores de la organización.

Gráfico 8. Resultados de la encuesta sobre la variable Comunicación para la finca

de Fraijanes (elaboración propia).

En el caso de la finca de Fraijanes, la comunicación en general se puede considerar

mala, como se observa en el gráfico 8. Esto tomando en cuenta que menos del 70%

50

de los trabajadores comunican las oportunidades cuando las ven o exponen ante

su jefe problemas, necesidades e inquietudes; o sienten que tienen la oportunidad

de aportar ideas (50%). Esto a pesar de que el 73% de los colaboradores dicen que

sienten confianza con su jefe. Otro factor a tomar a revisar, es que el 33% de los

encuestados piensa que el jefe no le habla claro y con respeto. Con estos resultados

es necesario trabajar en fortalecer las relaciones interpersonales entre jefes y

empleados, y promover la comunicación de los trabajadores hacia sus jefes.

En lo referente a si mantienen buenas relaciones con otros compañeros, el resultado

fue bueno (87%). También la comunicación entre compañeros de trabajo se

consideró buena (81%).

En esta finca también se tiene problemas para comunicar periódicamente el

desempeño de la empresa, pues sólo el 6% indica que recibe esta información; lo

cual sin duda provoca que los trabajadores no sepan hacia dónde va la compañía y

por lo tanto no sepan cómo pueden ellos aportar para lograr los objetivos.

3.3.5 Motivación

Con esta variable lo que se intenta medir es que tan motivados están los

colaboradores para realizar su trabajo y entender un poco más los factores que

pueden ayudar a mejorar la motivación.

51

Gráfico 9. Resultados de la encuesta sobre la variable Motivación para la finca de

Paso Llano (elaboración propia).

Al observar los resultados sobre motivación para la finca de Paso Llano (gráfico 9),

se aprecia que el 100% de los trabajadores están contentos con el trabajo que

realizan, el 93% se siente motivado con su trabajo y el 87% se siente bien con el

ambiente laboral de su área. Sin embargo, el 40% de los colaboradores no sienten

que se les reconozca cuando realizan un buen desempeño y el 47% considera que

su salario no es justo para el trabajo que realiza. Estos dos últimos puntos deben

ser analizados con más detalle por la gerencia, pues a pesar de que los salarios son

los que indica la ley, si se puede trabajar en un programa de reconocimiento por

buen desempeño o por acciones sobresalientes.

52

Gráfico 10. Resultados de la encuesta sobre la variable Motivación para la finca de

Fraijanes (elaboración propia).

Según los resultados obtenidos, para Fraijanes la motivación es mala. Como vemos

en el gráfico 10, los trabajadores no se sienten motivados (46%), el ambiente no los

hace sentir bien (37%) y al salir del trabajo solo el 65% está satisfechos con su

labor. Adicionalmente, el 69% de los encuestados no siente que su desempeño sea

reconocido y el 71% percibe que su salario no es justo para la laborar que realiza.

Sin duda, en esta finca es muy importante trabajar en mejorar el aspecto

motivacional por medio de reconocimientos por buen desempeño, expresándoles a

los trabajadores de la importancia de sus labores y que los jefes reconozcan

oralmente a sus subalternos cuando hacen un buen trabajo. Esto definitivamente

mejoraría el ambiente laboral, más si se toma en cuenta que el 87% de los

colaboradores están contentos con el trabajo que realizan.

53

Gráfico 11. Resultados de la encuesta sobre los factores que motivan más al

personal (elaboración propia).

Al preguntarle a los colaboradores sobre diferentes factores que los motivan en el

trabajo, en el gráfico 11 se puede apreciar que para ambas fincas el sentirse

importante y útil es el más mencionado (31% en Paso Llano y 23% en Fraijanes),

seguido por ser valorado por la jefatura para el caso de Paso Llano (18%) y ser

estimado por mis compañeros para Fraijanes (23%). Cuando se considera el salario,

este ocupo el cuarto lugar de importancia para Paso Llano con 13%, mientras que

para Fraijanes fue el tercero con 22%. Esto brinda una idea muy clara a la gerencia

de en donde se debe enfocar para lograr una mayor motivación de los

colaboradores.

3.3.6 Sentido de Pertenencia

Con la variable del sentido de pertenencia se busca determinar que tanto se sienten

los empleados parte de EXPOFLORA, considerando su percepción sobre qué tan

seguros se sienten en sus puestos de trabajo.

54

Gráfico 12. Resultados de la encuesta sobre la variable Sentido de Pertenencia

para la finca de Paso Llano (elaboración propia).

Para la finca de Paso Llano, como se observa en el gráfico 12, los resultados sobre

el sentido de pertenencia que tienen los trabajadores son buenos. Es importante

destacar que el 93% de los encuestados se siente orgulloso de pertenecer a

EXPOFLORA y que el 92% considera que su trabajo agrega valor a la compañía.

Además, el 87% de los colaboradores se siente parte de la empresa y el 86% se ve

trabajando en la compañía por los próximos 5 años. A pesar de estos resultados, si

se debe analizar que el 21% de los trabajadores no se siente seguro con su puesto

de trabajo y que solo el 60% piensa que EXPOFLORA da importancia a sus

colaboradores. De esta manera, se debe reforzar el hecho de que un trabajador que

está haciendo bien su trabajo, no debe porque sentirse inseguro del lugar que ocupa

en la empresa.

55

Gráfico 13. Resultados de la encuesta sobre la variable Sentido de Pertenencia

para la finca de Fraijanes (elaboración propia).

Tomando en cuenta los resultados que se muestran en el gráfico 13, se puede decir

que el sentido de pertenencia que tienen los trabajadores en Fraijanes no es el

idóneo para contar con empleados comprometidos. Lo anterior se puede justificar

pues el 69% de los encuestados no sienten que la empresa le dé importancia a sus

colaboradores, sólo el 59% se siente seguro en su puesto de trabajo y hay un 35%

de los trabajadores que no se sienten orgullosos de pertenecer a la compañía. Esto

a pesar de que el 88% se siente parte de la empresa, el 86% considera que su

trabajo agrega valor a la empresa y el 81% se ve trabajando en EXPOFLORA por

los próximos 5 años. Este último resultado se puede ver afectado debido a que en

la zona no existen muchas fuentes de trabajo para trabajadores agrícolas.

En esta finca es aún más necesario trabajar en reforzar en los colaboradores el

hecho de que se sientan seguros en sus puestos de trabajo y en su posición en la

empresa, asociado al buen desempeño que tengan.

56

3.3.7 Involucramiento

Al hablar de involucramiento lo que se pretende es evaluar qué tan identificados

están los trabajadores con la empresa y con el buen desempeño de la misma para

lograr las metas establecidas.

Gráfico 14. Resultados de la encuesta sobre la variable Involucramiento para la

finca de Paso Llano (elaboración propia).

Según los resultados del gráfico 14, el involucramiento que se tiene en Paso Llano

es regular. El 71% de los trabajadores está consciente de que su trabajo afecta la

calidad de las flores, lo cual sin duda representa una gran oportunidad de mejora al

ser este factor tan importante para la empresa. Lo anterior se puede relacionar

también a que solo el 73% de los encuestados piensa que sus compañeros tienen

un interés constante por mejorar la calidad de sus labores. Adicionalmente, un 40%

de los colaboradores sienten que sus compañeros no se preocupan por el futuro de

EXPOFLORA y sólo el 73% dice tener la libertad para tomar decisiones en su

trabajo. Por otro lado, el 80% de los empleados mencionan que realizan su trabajo

de la mejor manera posible, lo cual es un resultado favorable para los intereses de

la compañía.

57

Gráfico 15. Resultados de la encuesta sobre la variable Involucramiento para la

finca de Fraijanes (elaboración propia).

Para la finca de Fraijanes y observando los resultados del gráfico 15, el

involucramiento que se percibe de los trabajadores es malo. A pesar de que los

empleados realizan sus funciones de la mejor manera posible (94%), lo cual es muy

bueno; se tiene que un 31% no es consciente que su trabajo afecta la calidad de las

flores, un 29% piensa que sus compañeros no tienen un interés constante por

mejorar la calidad de sus labores, y solo un 56% piensan que sus compañeros se

preocupan por el futuro de la empresa. Al mismo tiempo, sólo 65% de los

encuestados sienten que tienen la libertad suficiente para tomar decisiones en su

trabajo.

3.4 Análisis del Clima Organizacional del departamento de producción de

EXPOFLORA S.A.

Considerando la información recopilada para este trabajo de investigación y de

análisis, que se ha llevado a cabo en el departamento de producción de

EXPOFLORA S.A., se puede deducir que el ambiente laboral es regular en Paso

Llano y malo en Fraijanes; destacando una serie de factores que se mencionan más

58

adelante y que hacen posible proponer en el siguiente capítulo una serie de

recomendaciones para mejorar el clima organizacional del departamento.

En lo que respecta a la estabilidad laboral en el departamento de producción, hay

que mencionar que es muy estable en la finca de Paso Llano, mientras en Fraijanes

se da una mayor rotación, debido a que hay una mayor insatisfacción por el trato

que reciben, según lo comentado por los trabajadores.

En lo que se refiere a la evaluación del desempeño, se ha podido determinar que la

empresa no lleva un debido proceso de evaluación en el departamento de

producción y tampoco cuenta con un sistema que permita determinar si el personal

pone en práctica los conocimientos y experiencias adquiridas en la realización de

sus funciones, por lo que cuando se requiere la evaluación de algún trabajador se

realiza de manera muy subjetiva por la jefatura.

Como se ha mencionado anteriormente, el clima laboral de una empresa es

afectado por diferentes factores, que según las circunstancias presentes puede

afectar la percepción que tengan los colaboradores de ellos. Por lo tanto, para

efectos de este trabajo de investigación se utilizó el Modelo de las Seis Casillas de

Marvin Weisbord (figura 5), en donde por medio del análisis de estos factores es

posible determinar cuáles son las fortalezas y debilidades de la organización y

establecer un plan de acción para buscar las mejoras que se requieran.

De esta manera en lo que se refiere al entendimiento que se tiene sobre el propósito

de la compañía, se evidencia que para Paso Llano es de malo a regular, mientras

en Fraijanes es malo. Tomando en cuenta lo anterior, la gerencia debe trabajar muy

fuerte en comunicar su propósito de una manera sencilla y clara, además de reforzar

su visión y sus valores, considerando que hay una parte de la población con una

escolaridad muy baja. También es necesario mejorar la inducción y desarrollar

entrenamientos que permitan a los trabajadores estar claros con sus funciones y así

lograr mejores desempeños.

59

Para el caso de la evaluación de liderazgo, en donde se busca fomentar relaciones

de confianza y un clima de respeto, trabajo en equipo, reducción de conflictos, una

mayor productividad y satisfacción en el trabajo, se obtuvo que para Paso Llano el

liderazgo que se tiene es regular mientras que para Fraijanes es malo. Debido a

estos resultados, la gerencia debe buscar desarrollar el liderazgo de las jefaturas

por medio de capacitaciones en donde el individuo desarrolle la autoconfianza, el

autocontrol y la perseverancia, además de otras destrezas relacionadas con el

manejo de personal. Para el caso de los jefes, estos deben procurar en el corto

plazo reconocer a sus trabajadores cuando realizan un buen trabajo.

En relación con el análisis de la estructura organizativa que se tiene, se evidencia

que para Paso Llano se están logrando mejores resultados que para Fraijanes, pues

en esta última finca la percepción que se tiene es que la estructura es mala. Por

esta razón, es necesario comunicar claramente a todo el personal la estructura

organizativa del departamento con sus respectivos niveles de mando y los canales

que se deben seguir para la toma de decisiones.

Al considerar los resultados para la variable comunicación, en donde se pretendía

medir qué tan buenas son las relaciones entre los jefes y los colaboradores y entre

ellos mismos, además de si los trabajadores conocían la estrategia de la compañía,

ya que es importante entender que la comunicación dentro de la empresa es una

herramienta de gestión, los resultados mostraron que para Paso Llano la

comunicación es de mala a regular y en Fraijanes es mala. Considerando lo anterior,

es necesario lo más pronto posible mejorar las relaciones interpersonales entre jefes

y empleados, tomando en cuenta que todos los trabajadores tienen necesidades de

autoestima y autorrealización. También es sumamente importante que se trabaje en

comunicar y explicar la estrategia de la empresa hacia los niveles inferiores de la

organización de una forma sencilla y clara, para así lograr un mayor compromiso de

todo el personal.

60

Se ha visto en diferentes escenarios que con una adecuada motivación, y como

consecuencia de un buen clima laboral, se logrará aumentar la productividad. Por

lo tanto, al analizar los resultados que se obtuvieron para esta variable se puede

concluir que en Paso Llano se tiene una buena motivación, a pesar de que hay un

importante porcentaje de empleados que considera que no se les reconoce cuando

realizan un buen trabajo y que el salario que reciben no es justo; mientras que en

Fraijanes los empleados no se sienten motivados. Es importante mencionar que los

colaboradores mencionan como principal fuente de motivación de varias opciones

dadas, el sentirse importante y útil, seguido por ser valorado por la jefatura para el

caso de Paso Llano y ser estimado por mis compañeros para Fraijanes. Por estas

razones, es importante implementar un programa de reconocimientos por buen

desempeño, en donde se pueda medir y reconocer al trabajador que exceda las

expectativas de su función; además, de realizar notas de parte de la gerencia en

donde se agradezca a los trabajadores y se resalte la importancia de sus labores.

Asimismo, los jefes deben reconocer oralmente a sus subalternos cuando hacen un

buen trabajo.

Relacionado con el sentido de pertenencia, es claro que cuando un trabajador se

siente seguro del lugar que ocupa dentro de la empresa, lo llevará a buscar

conductas que le permitan mantener su sitio, lo cual le da un sentido de pertenencia.

Siendo así, los resultados de la encuesta indican que en Paso Llano existe un buen

sentido de ser parte de la empresa; mientras en Fraijanes este sentimiento no es el

que se requiere para lograr mejores rendimientos. Debido a eso, tanto la gerencia

como las jefaturas deben reforzar en los colaboradores el hecho de que se sientan

seguros en sus puestos de trabajo y en su posición en la empresa, lo cual va

también asociado con el punto anterior de trabajar en la motivación.

Considerando la variable de involucramiento y tomándola como el compromiso e

identificación que tienen los colaboradores con la empresa y sus metas; se puede

mencionar que para la finca de Paso Llano es regular y para Fraijanes es malo. En

este sentido es necesario capacitar a los trabajadores sobre la importancia de sus

61

labores y la relación que tiene su buen desempeño con la calidad final de las flores,

además de empoderarlos más en sus funciones.

Finalmente, en la tabla 7 se presenta un resumen de los resultados obtenidos para

las dos fincas tomando en cuenta cada uno de los factores del clima organizacional

evaluados.

Tabla 7. Resumen de los resultados obtenidos para las dos fincas.

Factores de clima Percepción Paso Llano Percepción Fraijanes

Propósito Regular Mala

Liderazgo Regular Mala

Estructura Buena Mala

Comunicación Regular Mala

Motivación Buena Mala

Sentido de pertenencia Buena Mala

Involucramiento Regular Mala

62

CAPÍTULO IV: PROPUESTA DE MEJORA DEL CLIMA LABORAL

DEL DEPARTAMENTO DE PRODUCCIÓN DE EXPOFLORA S.A.

En este capítulo se presenta el desarrollo y establecimiento de la propuesta de

mejora al clima laboral del departamento de producción de EXPOFLORA S.A.,

tomando en consideración la situación real de las fincas, enfocando sus respectivos

problemas o dificultades y analizando las razones que le están impidiendo

maximizar su productividad.

Para ello, se utilizará como base la información obtenida durante el proceso de

investigación, la cual ha sido detallada en los capítulos anteriores. En términos

generales, es evidente que la motivación en los empleados no es la deseada y no

sienten que su trabajo sea reconocido, tal y como se evidenció en el capítulo III con

respecto a los parámetros del clima organizacional evaluados. Sin embargo, estas

apreciaciones se podrían mejorar si se toman diferentes acciones.

Como fortalezas para la implementación del plan de acción en el mejoramiento del

clima laboral se pueden considerar que a la mayoría de los colaboradores les gusta

el trabajo que realizan, perciben que tienen buenas relaciones con sus compañeros

y en cierta medida se sienten parte de la empresa.

Objetivo específico del presente trabajo

Después de tener un panorama claro sobre la situación actual del departamento de

producción y su problemática en lo que al clima laboral se refiere, se buscará dar

respuesta al siguiente objetivo:

63

“Establecer una propuesta de mejora del ambiente interno y la estructura

organizativa del departamento de producción, considerando la situación real de la

empresa”.

Como punto focal para lograr este objetivo, se debe empoderar al encargado del

departamento de Recursos Humanos para la implementación, seguimiento y

evaluación de las siguientes propuestas.

4.1 Propuesta del propósito de la empresa

Como un primer paso para comunicar el propósito de la empresa de una manera

sencilla y clara, es necesario reforzar la misión y visión que se tienen, para

posteriormente desarrollar una campaña de comunicación en la cual se debe

considerar que hay un porcentaje de la población con una escolaridad muy baja.

Considerando lo anterior, es importante hacer énfasis en que la misión no sea algo

tan genérico, ya que puede perder el sentido de identificación con la empresa.

Según Valverde (2010), toda definición de misión debe dar respuesta a las

siguientes preguntas:

• ¿Qué hacemos?

• ¿Quiénes somos?

• ¿Quién es mí mercado meta?

• ¿Dónde se ubica la empresa?

• ¿Cuál es el objetivo económico?

Actualmente, la empresa EXPOFLORA S.A. tiene como misión:

“Producir y comercializar flores de calidad que superen las expectativas de clientes

y consumidores, a través de un trato personalizado, profesional y justo hacia

nuestros colaboradores, clientes y socios comerciales”.

64

Es claro que la misión actual no define con claridad o exactitud la pregunta

“¿Quiénes somos?”, ni tampoco “¿Dónde se ubica la empresa?”, ni “¿Cuál es el

objetivo económico?”. Por esta razón es necesario establecer una misión más

específica, que diferencia a la empresa de las demás compañías de la industria.

Siendo así, se recomienda a EXPOFLORA S.A. la siguiente misión:

“EXPOFLORA S.A. es una empresa costarricense, ubicada en las montañas de

Heredia y Alajuela, dedicada a producir y comercializar flores de excelente calidad,

considerando las expectativas de clientes y de consumidores a través de un trato

personalizado, profesional y justo hacia nuestros colaboradores, clientes y socios

comerciales; capaz de generar beneficios a sus empleados y accionistas”.

Por otro lado, en lo referente a la visión se debe considerar que ésta es una

declaración de lo que la empresa desea llegar hacer a largo plazo, una aspiración,

el gran objetivo de la organización. La empresa EXPOFLORA S.A. al presente tiene

como visión:

“Ser una empresa líder en la exportación de lirios de la región, enfocándonos

especialmente en el mercado norteamericano y dando valor agregado a nuestros

productos a través de la diversificación”.

En términos generales, la visión de la compañía está bien planteada; sin embargo,

le falta incluir en su definición el recurso más importante de toda organización, el

recurso humano; lo que también permitiría iniciar el proceso en el cual los

trabajadores se identifican con la empresa. De esta manera se propone la siguiente

visión:

“Ser una empresa líder en la producción y exportación de lirios de la región,

enfocándonos especialmente en el mercado norteamericano y dando valor

agregado a nuestros productos a través de la diversificación, mediante la utilización

eficiente de los recursos económicos, humanos y naturales”.

65

4.2 Propuesta del liderazgo

Considerando los resultados obtenidos en este trabajo, es evidente que la gerencia

debe buscar desarrollar el liderazgo de las jefaturas que se tienen en cada finca y

capacitar los mandos medios.

Es indispensable dotar al departamento de Recursos Humanos de un presupuesto,

el cual sería específico para este proyecto, para la ejecución de programas que

busquen un desarrollo integral de las jefaturas dentro de la empresa. En este sentido

es necesario realizar un análisis de los expedientes de los jefes sobre temas de

capacitación y superación personal, para determinar cuáles son las habilidades que

urgen desarrollar. Además, se considera importante que los mandos medios

desarrollen la autoconfianza, el autocontrol y la perseverancia, además de otras

destrezas relacionadas con el manejo de personal.

Entre posibles temas para capacitar a las jefaturas están: planeamiento estratégico,

administración y organización, gestión del cambio, relaciones humanas,

administración por valores y mejoramiento del clima laboral. Estas capacitaciones

se deben realizar por etapas, priorizando los temas que ayuden a fortalecer las

habilidades más débiles según el análisis de los expedientes.

Por otro lado, también es muy importante que las jefaturas mejoren las relaciones

con los colaboradores de la empresa, mediante el reconocimiento de sus

desempeños laborales. Como primer paso se debe realizar una evaluación de

desempeño en donde se tomen criterios como: productividad y calidad del trabajo,

su eficiencia, la formación adquirida y los objetivos conseguidos. Sobre este último

punto, para lograr un buen rendimiento laboral, es importante que los trabajadores

conozcan “qué se espera de ellos”. Se debe entablar con los empleados unos

objetivos realistas y alcanzables en un tiempo concreto. Para el éxito de estas

evaluaciones, estos criterios deben ser comunicados a todo el personal; además de

ser objetivos y medibles.

66

Posteriormente, dentro de un período de tiempo determinado, se deben presentar

los reconocimientos para los colaboradores que han tenido un desempeño laboral

sobresaliente. Dicho reconocimiento debería hacerse público.

4.3 Propuesta de la estructura organizacional

Como respuesta al objetivo planteado para este capítulo, y tomando en

consideración que la propuesta de mejora será para el departamento de producción

y que el nuevo organigrama de la empresa se implementó sólo hace unos meses,

se pretende presentar recomendaciones que ayuden a mejorar el funcionamiento

de la estructura organizativa.

De esta manera y en primera instancia, es necesario trabajar en un plan de

inducción que permita a los trabajadores estar claros con sus funciones y así lograr

un mejor desempeño.

Posteriormente, es necesario realizar un manual de perfiles de las diferentes

funciones que se tienen en el departamento de producción. Al contar con esta

herramienta, es posible evaluar si las personas que están desempeñando los cargos

cuentan con las exigencias necesarias para el puesto.

Adicionalmente, se considera fundamental que el departamento de Recursos

Humanos forme parte de la estructura organizativa del departamento de producción,

como un equipo de apoyo para el desarrollo de un buen ambiente laboral. En este

sentido, es necesario que la persona de recursos humanos tenga la libertad y el

soporte para tomar las acciones que permitan lograr el clima laboral deseado.

67

4.3.1 Propuesta del proceso de inducción del personal de producción de

EXPOFLORA S.A.

El proceso de inducción es una herramienta vital para una rápida introducción e

integración del trabajador a la empresa, pues permite presentarle los principios

fundamentales de la organización. Como se mencionó en los capítulos anteriores,

la compañía no cuenta con un proceso de inducción claro, situación que puede

afectar de manera directa el rendimiento productivo de los colaboradores, al menos

durante los primeros meses.

Por esta razón se propone un manual de inducción conformado por una sección

general, otra específica y finalmente, una evaluación.

Inducción general

Esta etapa es dirigida por el departamento de Recursos Humanos y es en donde se

debe brindar toda la información general de la empresa EXPOFLORA S.A., que se

considere relevante para el conocimiento y desarrollo del puesto. La información

que se deberá presentar durante este proceso es la siguiente:

• Estructura (organigrama) general de la compañía, historia, misión, visión,

valores, objetivos de la empresa, principales accionistas y dimensión o

tamaño de la empresa.

• Charla motivacional.

• Productos que produce la empresa, sector que atiende y su contribución a la

sociedad.

• Certificaciones actuales.

• Aspectos relativos al contrato laboral (tipo de contrato, horarios de trabajo,

tiempos de alimentación, beneficios, días de pago, de descanso y vacaciones

entre otros).

68

• Generalidades sobre seguridad social, reglamento interno de trabajo.

• Políticas y compromiso de la gerencia o de la dirección de la empresa con la

salud y la seguridad.

• El sistema disciplinario usado en la empresa.

• Capacitación general en salud ocupacional y protocolos de atención de

emergencias.

Además, se debe resaltar la importancia de la seguridad como de la producción, la

calidad y el control de costos, ya que se trata de convencer al trabajador de que él

es parte fundamental de estos factores.

Inducción específica

Se debe presentar toda la información específica de la función a desarrollar dentro

de la compañía, profundizando en todo aspecto relevante del puesto. Es

sumamente importante resaltar que toda persona necesita recibir una instrucción

clara, sencilla y completa sobre lo que se espera que haga, cómo lo puede hacer (o

cómo se hace) y la forma en cómo va a ser evaluada individual y colectivamente.

Esta etapa, debe ser liderada por el jefe de finca, quien realizará la presentación

del jefe inmediato, de los compañeros de trabajo y de las personas claves de las

distintas áreas. Además, se debe brindar la siguiente información:

• El tipo de entrenamiento que recibirá en su oficio: breve información sobre la

forma en que será entrenado en su oficio, el responsable y los objetivos de

su función.

• Estructura (organigrama) específica, ubicación de su cargo y de todas las

personas con las que debe interactuar.

69

• Diagrama de flujo de producción de los productos, las maquinarias, equipos,

instalaciones, herramientas y materiales disponibles. En lo posible, hacer un

recorrido por el lugar de trabajo.

• La importancia que tiene el área en que trabajará con relación a todo el resto

del proceso; en éste sentido, cuáles son los clientes internos y externos con

los que tendrá relaciones.

• El detalle de la jornada de trabajo: es necesario que se le comunique lo

relativo a horarios de trabajo, alimentación, pausas, permisos para

ausentarse del puesto de trabajo, entre otros.

• Las obligaciones y derechos del empleador y del trabajador en el campo de

la salud ocupacional.

• Equipos de protección personal requeridos dependiendo de la labor a

realizar: es preciso que antes de entregárselos, se le explique al trabajador

de la importancia de su uso, con el objetivo de generar la sensibilización y la

consciencia necesaria en el empleado, para lograr con mayor facilidad y

grado de compromiso la aceptación de los mismos y la adaptación a su uso

permanente.

• Procedimiento a seguir en caso de accidente de trabajo.

• Procedimientos básicos de emergencia: en esta etapa el trabajador debe ser

informado de las emergencias más comunes que se pueden presentar, las

salidas y vías de evacuación y la ubicación de los extintores.

Todos los puntos tratados en este proceso deben estar por escrito y se debe

suministrar una copia al trabajador, para que los use como documentos de consulta

en caso de ser necesario. La empresa debe guardar registros escritos y firmados

por el nuevo empleado, como constancia de haber recibido la capacitación en todas

las actividades realizadas en este proceso de inducción.

70

Evaluación

Luego de finalizar el proceso de inducción, el jefe de finca o jefe inmediato debe

realizar una evaluación, utilizando un cuestionario previamente establecido, con el

fin de identificar cuáles de los puntos claves de la inducción, no quedaron lo

suficientemente claros para el trabajador, con el objetivo de reforzarlos.

Adicionalmente, es recomendable realizar evaluaciones periódicas de algunos

cargos y funciones específicas, según los puntos críticos del proceso de producción,

ya que con el día a día de las labores, las funciones pasan a realizarse de forma

mecánica, y pueden ser causal de errores de proceso, daños de equipos y hasta de

riesgos de accidentes.

4.3.2 Propuesta del perfil de las jefaturas de finca y mandos medios

Considerando todas las responsabilidades que tienen, es necesario evaluar si los

jefes de finca están con una sobrecarga de trabajo, en donde son demasiadas las

funciones y tareas que ejecutan cada día. Esto puede estar ocasionando un

problema de fondo, que para efectos de este proyecto es sumamente importante

resaltar, pues puede ser que esta situación ocasione que el trato que se tiene con

los colaboradores no sea el adecuado, ya que se les hace muy difícil conocer las

inquietudes o disconformidades de sus trabajadores, lo que a su vez afecta el clima

laboral.

Tomando en consideración lo anterior, la delegación de funciones hacia los mandos

medios debe ser mucha más efectiva y estos últimos deben estar más empoderados

para tomar decisiones. Si esto no pasa, se debe determinar, en primer instancia, las

causas sobre el por qué el jefe de finca interviene en sus labores.

71

En relación a los jefes de finca, debido a que su trabajo consiste en la planificación,

dirección y coordinación de todas las actividades relacionadas con las operaciones

de producción, siguiendo la orientación de la Gerencia de Operaciones y la Gerencia

General, deben contar con las siguientes características:

➢ Flexibilidad mental

➢ Destrezas de negociación

➢ Capacidad de análisis de información

➢ Liderazgo

➢ Firmeza personal

➢ Disponibilidad de tiempo

➢ Capacidad de organización

Por otro lado, para el caso de los mandos medios y tomando en cuenta que su

trabajo consiste en coordinar, controlar y verificar que el personal de su sección/área

ejecute adecuadamente las labores, asegurando la calidad y la eficiencia en la

producción, estos deben poseer las siguientes características:

➢ Habilidad para supervisar y dirigir personal

➢ Habilidad para trabajar en equipo

➢ Buena presentación personal

➢ Buenas relaciones interpersonales

➢ Responsabilidad, disponibilidad y ser respetuoso

4.3.3 Propuesta de los perfiles de los trabajadores de campo y planta

Valorando los perfiles relacionados directamente con el departamento de

producción de la empresa, como campo (siembra, corta, aplicaciones,

mantenimiento, otros) y planta (elaboración de ramos, empaque, cuartos fríos), se

puede estandarizar los requisitos y características personales de los puestos o

72

perfiles, de manera que sea más práctico el proceso de selección y reclutamiento

de personal. La propuesta es la siguiente:

Características personales

• Destreza para realizar labores manuales.

• Buena presentación personal.

• Buenas relaciones interpersonales.

• Responsabilidad, disponibilidad y respeto hacia las demás personas.

• Disponibilidad de tiempo

• Buena condición física

• Alto grado de responsabilidad

• Disponibilidad para trabajar sin horario definido

• Adaptabilidad a diferentes puestos

• Manejo del estrés

• Vivir relativamente cerca de la finca (preferible)

Requisitos

• Experiencia en labores similares (preferible)

• Hoja de delincuencia reciente

• Certificación de estado de salud buena y reciente

• Al menos dos cartas de recomendación

Por otro lado, se considera que también es necesario realizar una clasificación del

personal de finca que realiza labores varias (corta, mantenimiento, empaque, entre

otros). De esta forma, se pretende ofrecer una remuneración acorde con la

experiencia, el nivel técnico, el desempeño y la satisfacción del trabajo realizado.

Así, sin trasladar al empleado a un puesto de mayor jerarquía, será posible

reconocer el nivel superior de su desempeño.

Por lo tanto, la clasificación del personal de las fincas sería como se muestra en la

tabla 8.

73

Tabla 8. Clasificación del personal operativo de las fincas

Tipo de jornalero Definición

C Calificado

B Intermedio

A Aprendiz

De esta manera el colaborador sería clasificado según el tiempo de trabajar en la

empresa, su experiencia y el conocimiento técnico adquirido a través del tiempo.

Además, el trabajador deberá mostrar un desempeño integral eficiente en sus

funciones y responsabilidades.

Al cumplir con los requisitos anteriormente señalados, se debe realizar una

evaluación, en la cual el trabajador debe demostrar los conocimientos y destrezas

adquiridos a través de cada periodo de tiempo establecido, con lo cual podrá

ascender dentro de la clasificación de puestos (A-B-C). Al ascender de una

clasificación a otra, obtendrá un aumento salarial por única vez, hasta que vuelva a

subir de clasificación.

Lo que se busca con esta recomendación es promover el mejoramiento continuo y

el desarrollo de los colaboradores del departamento de producción, con la intención

de mejorar la productividad, la eficiencia y el cumplimiento de los objetivos de la

empresa y al mismo tiempo, minimizar los problemas de calidad y de mal uso de los

recursos.

4.4 Propuesta para el mejoramiento del clima organizacional del departamento

de producción de EXPOFLORA S.A.

Como se comentó en el capítulo anterior y según la información recopilada, se

puede concluir que el ambiente laboral es regular en Paso Llano y malo en

74

Fraijanes, por lo que existen claras oportunidades de mejora que pueden ser

desarrolladas para beneficiar el ambiente laboral.

Tomando en cuenta que en la empresa no se cuentan con muchas oportunidades

laborales para mantener motivado a su personal y que en los resultados obtenidos

los colaboradores citaron como principal fuente de motivación el sentirse importante

y útil, seguido por ser valorado por la jefatura, es importante desarrollar e

implementar un programa de reconocimientos por buen desempeño, para reconocer

los logros individuales y colectivos.

De esta manera, la idea sería que las jefaturas evaluaran a los mejores trabajadores

para determinar los tres colaboradores con el mejor desempeño considerando: su

nivel de cooperación, su productividad, su responsabilidad/puntualidad, su

comportamiento, su trato con los compañeros; en donde cada variable se calificaría

de 0-20 puntos para sumar 100 puntos máximo. Así, cada trimestre a los tres

trabajadores con la mejor calificación se les entregaría una nota de felicitación por

parte de la gerencia y un certificado de compra para el supermercado, que podría

ser de 25 mil colones.

Igualmente, es importante que se les inculque a los jefes la necesidad de reconocer

oralmente a sus subalternos cuando hacen un buen trabajo, lo cual se puede hacer

durante el proceso de capacitación de liderazgo propuesto anteriormente.

Finalmente, para mejorar la comunicación, el sentido de pertenencia y el

involucramiento que tienen los trabajadores del departamento de producción, se

plantean el siguiente plan de acción a ser implementado por la gerencia de

operaciones y el departamento de recursos humanos:

1. Mantener comunicaciones periódicas que respalden la importancia de los

colaboradores en la empresa y realizar actividades (convivios, paseos,

75

celebraciones, etc.) que demuestren el valor que tienen los empleados para

la empresa.

2. Realizar reuniones mensuales en donde se comente el desempeño general

de la empresa, los objetivos de calidad con relación a la satisfacción de los

clientes y la importancia del compromiso de todos para lograr las metas.

3. Llevar a cabo actividades que generen orgullo a las personas colaboradoras

por las funciones desempeñadas en la empresa. Por ejemplo, pedirle a los

clientes que comenten las características que aprecian de Expoflora para

compartir el mensaje a los trabajadores.

4. Generar una campaña que mejore la identificación del colaborador para con

la empresa. Esto puede lograrse con frases que fomenten conceptos como:

“Expoflora somos todos” o “Todos participamos en producir flores de calidad”;

las cuales pueden colocarse en las zonas comunes como los comedores o

zonas de descanso.

5. Realizar actividades dirigidas a fomentar el trabajo en equipo, como por

ejemplo un taller de cuerdas bajas, con el cual se busca poner en práctica lo

que necesita un equipo para tener éxito en su trabajo colectivo.

Con la implementación de esta propuesta de mejora del clima laboral del

departamento de producción, se espera ayudar a la administración en su proceso

de reestructuración organizacional y mejora del ambiente laboral. Por esta razón,

es muy importante que las medidas planteadas en este capítulo se puedan ejecutar

en el corto plazo.

76

CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES PARA EL

DEPARTAMENTO DE PRODUCCIÓN DE EXPOFLORA S.A.

A continuación se presentarán las principales conclusiones y recomendaciones que

se lograron determinar, tomando en consideración la investigación realizada en el

departamento de producción de EXPOFLORA S.A.

5.1 Conclusiones

Como parte final de este trabajo de investigación y considerando los capítulos

anteriores, se pueden determinar las siguientes conclusiones, las cuales presentan

un panorama más claro y amplio sobre la realidad de la empresa EXPOFLORA S.A.

➢ Con el desarrollo de la nueva estructura organizacional y con los cambios a

nivel de gerencia, se estima que es un buen momento para invertir en el

fortalecimiento de la estructura y en la búsqueda de nuevas oportunidades

de mejora.

➢ La alta demanda que se ha presentado por tallos de lirios en el mercado

internacional, ha generado una oportunidad de expansión y posicionamiento

de EXPOFLORA S.A.

➢ La empresa EXPOFLORA S.A., en las diferentes zonas en que se ubican sus

operaciones, representa una importante fuente de trabajo, por lo que no se

tiene problema en la mayoría de las veces para conseguir personal.

➢ El conocimiento desarrollado a través de los años del proceso de producción

de flor de corta, es una de las ventajas competitivas que le han permitido a

la empresa alcanzar el éxito y continuar con la expansión.

77

➢ Según la información recopilada para esta investigación, las fincas poseen

un modelo organizacional autocrático pues se tiene una autoridad oficial,

donde la dirección y las jefaturas creen saber qué es lo mejor y consideran

que la obligación de los empleados es cumplir órdenes. Por otro lado, el clima

se puede clasificar como autoritario paternalista, ya que se tiene un método

de mando de naturaleza autoritaria y con un poco de relación de confianza

entre los superiores y los subordinados, lo cual no favorece una buena

comunicación y el trabajo en equipo.

➢ A pesar de que la gerencia general de EXPOFLORA S.A. posee una clara

dirección de hacia dónde quiere llevar la compañía, la comunicación de la

estrategia y propósito hacia los niveles jerárquicos más bajos es deficiente.

Según este estudio, se evidencia que el entendimiento del propósito de la

compañía es de malo a regular en Paso Llano, y en Fraijanes es malo.

➢ La medición de la percepción del clima organizacional no es un tema fácil de

manejar dentro de la cultura organizacional de la empresa. Normalmente, los

resultados de estos estudios evidencian áreas de responsabilidad gerencial

que no han sido manejadas adecuadamente. En este trabajo de

investigación, se deduce que el ambiente laboral es regular en Paso Llano y

malo en Fraijanes.

➢ Como se mencionó en el punto anterior, el clima laboral del departamento de

producción de EXPOFLORA S.A. no es el deseado para lograr mejorar los

procesos productivos y ser más eficientes, por lo que es clara la necesidad

de un plan de mejoramiento de los factores que están afectando el ambiente

laboral, como son la comunicación, la estructura, la motivación, el

involucramiento y el sentido de pertenencia.

➢ En términos generales, la motivación de los colaboradores de la finca Paso

Llano es buena mientras en Fraijanes se considera mala; sin embargo, en

78

ambos casos hay disconformidades en lo que se refiere al trato, salario,

horarios, entre otros. Estas inconformidades deben ser corregidas en el

menor tiempo posible.

➢ A nivel de las jefaturas de finca, estas cuentan con mucha experiencia y han

desarrollado un muy buen conocimiento técnico; sin embargo, es necesario

trabajar en los problemas que se presentan y que están relacionados con el

liderazgo y comunicación.

➢ Definitivamente EXPOFLORA S.A. es una empresa con un gran potencial,

ya que aún con todos los problemas detectados en este estudio, se puede

considerar como una empresa exitosa. Por lo tanto, para continuar con su

plan de crecimiento, la implementación de esta propuesta de mejora es clave.

5.2 Recomendaciones

Tomando en cuenta el crecimiento que ha experimentado EXPOFLORA S.A. y ante

las exigencias del mercado y la necesidad de volverse más productiva y eficiente,

es fundamental tomar medidas que ayuden a lograr los objetivos de la empresa,

aprovechando las oportunidades y el potencial de la organización. En este sentido,

a continuación se ofrecen una serie de recomendaciones que pueden ser

herramientas para solucionar los principales problemas del clima laboral.

➢ En primera instancia, es necesario un mayor involucramiento del

departamento de recursos humanos, ya sea empoderando al encargado

actual o contratando a una persona con conocimientos en este campo.

➢ Seguidamente, se deben desarrollar procesos de formación y capacitación,

además de los perfiles del personal operativo y su proceso de inducción; esto

79

para garantizar que todas las personas involucradas en la operación conocen

la forma de realizar sus funciones más eficientemente.

➢ La gerencia general y la gerencia de operaciones deben trabajar en mejorar

el bienestar general del personal del departamento de producción. Esto le va

a permitir a la empresa recibir mayores utilidades en el mediano plazo,

garantizándose de ésta forma su éxito en el tiempo. El trabajo conjunto de

las gerencias y de un responsable de recursos humanos puede generar una

implementación eficiente.

➢ También es importante enfatizar sobre la necesidad de crear un plan de

motivación laboral, considerando las necesidades de motivación que tiene el

personal del departamento de producción. Es acertado recordar que los

trabajadores como seres humanos con sentimientos y necesidades, se

pueden motivar de diferentes maneras además del dinero. Esto fue muy

evidente en los resultados obtenidos, en donde los trabajadores mencionaron

como principal razón de motivación el sentirse importantes y útiles.

➢ La gerencia y los jefes de finca deben mejorar en aspecto de comunicación

y liderazgo, la forma en que dan los lineamientos así como llaman la atención,

ya que muchas veces lo que producen es indisposición y desmotivación.

➢ Se recomienda realizar reuniones mensuales entre los mandos medios, las

jefaturas y recursos humanos para discutir temas diversos, buscando

empoderar la segunda línea de mando. Es clave que la gerencia general

perciba esto como una inversión en comunicación y en factor humano.

➢ Es importante establecer un programa formal periódico de medición del clima

laboral en la empresa, con el fin de realizar comparaciones y evaluar los

esfuerzos logrados por la implementación de las acciones propuestas.

80

➢ Se debe incluir dentro de las funciones de la gerencia de operaciones, el

seguimiento y control de la implementación de las propuestas de mejora.

Esto con la idea de contar con un involucramiento gerencial para la

implementación de los planes de acción, sobre todo en lo que se refiere a la

disponibilidad de recursos.

➢ Si bien es cierto que el objetivo de la empresa es lograr sus objetivos

financieros, a mediano plazo esto no se va a lograr si no se toma en cuenta

el recurso más importante con el que cuenta: su personal. Por esta razón, es

sumamente importante invertir y dirigir los esfuerzos hacia esta área, a la

cual no se le ha dado el valor que merece.

Finalmente, y como producto de este trabajo de investigación, se espera estar

apoyando a la empresa EXPOFLORA S.A. en lograr un mejor clima organizacional,

que favorezca el apto cumplimiento de las tareas y el crecimiento productivo de la

empresa, dentro de un entorno altamente competitivo y complejo.

81

REFERENCIAS BIBLIOGRÁFICAS

• Alles, M. (2013). Comportamiento organizacional: Cómo lograr un cambio

cultural a través de gestión por competencias. Ediciones Granica.

• Alves, J. (2000). Liderazgo y Clima Organizacional. Barcelona. Revista de

Psicología del Deporte. Vol 9, No 1-2. pp 123-133.

• Artavia, C. (2005). Diagnóstico de la cultura organizacional de la Asociación

de Productores de San José de Trojas (ASOTROJAS) y propuesta de

solución. Tesis de Maestría. Universidad de Costa Rica.

• Benjamín, E. y Fincowsky, F. (2014). Organización de Empresas. (4ta ed.)

México. McGraw-Hill/Interamericana Editores, S.A.

• Brunet, L. (1987). El Clima de Trabajo en las Organizaciones: definición,

diagnóstico y consecuencias. Editorial Trillas.

• Chiavenato, I (2007). Administración de Recursos Humanos. (8va ed.)

México. McGraw-Hill/Interamericana Editores, S.A.

• Cole, G. (1995). Organizational Behaviour. Londres. DP Publications.

• Coyle, D. (2018). The Culture Code. New York. Penguin Random House LLC.

• Davis, K. y Newstrom, J. W. (2001). El comportamiento humano en el trabajo:

comportamiento organizacional. (10ª ed.) México. McGraw-Hill.

82

• Flores, Ma. V.; Vega, A. y Chávez, E. (2015). El clima organizacional como

factor de competitividad en las franquicias de comida rápida en Tijuana, B.C.,

México. Vol. 8, No. 5. Revista Internacional Administración & Finanzas.

• García, M. (2003). Del clima organizacional a la cultura organizacional. En: II

Encuentro de investigación y docencia en administración. Asociación

Colombiana de Facultades de Administración – ASCOLFA. Cali: Universidad

del Valle.

• García, M. (2009). Clima Organizacional y su Diagnóstico: Una Aproximación

Conceptual. Cuadernos de Administración. Universidad del Valle. No. 42, Jul-

Dic 2009.

• García, M. e Ibarra, L. (2012). Diagnóstico del Clima Organizacional del

Departamento de Educación de la Universidad de Guanajuato.

http://www.eumed.net/librosgratis/2012a/1158/tipos_de_clima_organizacion

al_de_likert.html, consultado el 15 de diciembre del 2019.

• Goncalves, A. (2000). Fundamentos del clima organizacional. Sociedad

Latinoamericana para la Calidad (SLC).

• Madrigal, B. (2017). Habilidades Directivas. (3ra ed.) México. McGraw-

Hill/Interamericana Editores, S.A.

• Mena, L. (2009). Propuesta de mejora del clima laboral en una empresa del

sector industrial. Tesis de Maestría. Universidad de Costa Rica.

• Méndez, C. (2006). Clima organizacional en Colombia. El IMCOC: Un método

de análisis para su intervención Centro Editorial Universidad del Rosario.

Bogotá.

http://www.eumed.net/librosgratis/2012a/1158/tipos_de_clima_organizacional_de_likert.html
http://www.eumed.net/librosgratis/2012a/1158/tipos_de_clima_organizacional_de_likert.html

83

• Peña, M.; Díaz, Ma. G. y Olivares, M. (2015). Diagnóstico del Clima

Organizacional Promotor de Estrategias Gerenciales en las Pequeñas

Empresas de la Industria Metal-Mecánica. México. Vol. 8, No. 5. Revista

Internacional Administración & Finanzas.

• Procomer. (2018). Estadísticas de Comercio Exterior Costa Rica 2017.

Promotora del Comercio Exterior de Costa Rica. San José, Costa Rica.

• Reddin, J. (2004). Gestión del Clima Organizacional en la mejora de la

efectividad. Cuadernos de Management No.120.

• Robbins, S. (1999). Comportamiento Organizacional. (8va ed.) México.

Prentice Hall Inc.

• Robbins, S. (2004). Comportamiento Organizacional. (10ma ed.) México.

Prentice Hall Inc.

• Ureña, L. A. (2005). Estudio de cultura y clima organizacional de CAROMA

S.A. Tesis de Maestría. Universidad de Costa Rica.

• Valverde, O. (2010). Propuesta de Mejora del Clima Organizacional del

Departamento de Producción de la Empresa ASSUKKAR S.A. Tesis de

Maestría. Universidad de Costa Rica.

• Weisbord, M. (1976). Organizational Diagnosis: Six Places to Look for

Trouble with or without a Theory. Group & Organization Studies 1, 4

(December, 1976): 430-447

• Wong, H. P. (2004). Análisis del Clima Organizacional de Baltimore Spice

C.A.S.A. Tesis de Maestría. Universidad de Costa Rica.

84

ANEXO 1

FORMATO ENCUESTA DE CLIMA ORGANIZACIONAL EXPOFLORA

Instrucciones

La información será de gran utilidad para determinar el clima organizacional y se manejará

con total confidencialidad.

Por lo anterior, le solicitamos contestar con la mayor objetividad y sinceridad posible,

marcando con una X la opción que mejor refleje su opinión. De antemano le agradecemos

su colaboración.

1. Marque el lugar dónde usted trabaja.

Fraijanes Paso Llano

2. Marque el área dónde usted trabaja.

Planta Campo

3. Número de años laborados en la empresa:

Por favor marca con una X la opción que usted considera más adecuada para cada

enunciado (Propósito, Liderazgo, Estructura).

Totalmente
en

Desacuerdo

En
Desacuerdo

Ni de
Acuerdo ni

en
Desacuerdo

En
Acuerdo

Totalmente
de Acuerdo

4. Conozco la visión y los
valores de Expoflora.
5. He recibido la
capacitación necesaria
para desempeñar de la
mejor manera mis
funciones.
6. Estoy informado (a) de
los proyectos y aspectos
de interés de Expoflora.

85

7. Considera usted que la
empresa tiene una clara
dirección de hacia dónde
quiere llegar.
8. Considero que los
líderes de la empresa
resuelven los problemas
internos que se
presentan.
9. Estoy satisfecho (a) con
el trato personal que
recibo de mi jefe.
10. Mi jefe muestra
interés en las
recomendaciones que le
hago.
11. Mi jefe es un buen
líder.
12. Me considero un líder
entre mis compañeros de
trabajo.
13. Mi jefe me felicita
cuando hago un buen
trabajo.
14. Las reglas y
solicitudes son
informadas de buena
manera por mi jefe.
15. Mi jefe me indica
cómo puedo hacer mejor
mi trabajo.
16. Mi jefe valora mi
trabajo.
17. La actual estructura
funcional de Expoflora
facilita la toma de
decisiones.
18. Tengo claro cuáles
son las líneas de
autoridad (jefaturas) en
la empresa.
19. Considero que la
cantidad de niveles
jerárquicos (jefaturas) es
adecuado.
20. Tengo claro en qué
consiste mi trabajo y las
responsabilidades de mi
puesto.

86

Por favor, marca con una X la opción que usted considera más adecuada para cada

enunciado (Comunicación).

Totalmente
en

Desacuerdo

En
Desacuerdo

Ni de
Acuerdo ni

en
Desacuerdo

En
Acuerdo

Totalmente
de Acuerdo

21. Recibo información
periódicamente de cómo
está el desempeño de la
empresa
22. Los compañeros (as)
de mi área de trabajo
mantienen una
comunicación adecuada,
lo cual permite el buen
desempeño de nuestro
trabajo.
23. Tengo la oportunidad
de aportar ideas que
permitan alcanzar los
objetivos de la empresa.
24. Mantengo buenas
relaciones con mis
compañeros de trabajo.
25. Considero que en
Expoflora existe una
buena comunicación
entre trabajadores y
jefes.
26. Mantengo buenas
relaciones con otras
personas de las
diferentes áreas de
Expoflora.
27. Puedo exponer ante
mi jefe problemas,
necesidades e
inquietudes.
28. Cuando veo una
oportunidad de mejora la
comunico a mis
superiores.
29. Siento confianza con
mi jefe.

30. Mi jefe me habla
siempre claro y con
respeto.

87

Por favor marca con una X la opción que usted considera más adecuada para cada

enunciado (Motivación).

Totalmente
en

Desacuerdo

En
Desacuerdo

Ni de
Acuerdo ni

en
Desacuerdo

En
Acuerdo

Totalmente
de Acuerdo

31. Me siento motivado
en mi trabajo.
32. El ambiente laboral
de Expoflora me hace
sentir bien.
33. Me gusta el trabajo
que realizo.
34. El salario que recibo
es justo de acuerdo con
las labores que realizo.
35. Siento que se me
reconoce cuando tengo
un buen desempeño.
36. Al salir de mi trabajo
salgo satisfecho (a) por
la labor realizada.

37. ¿Cuáles son los 3 aspectos de su trabajo que le motivan más? Marque de 1 a 6, siendo 1 la

opción más importante y 6 la menos importante.

Sentirme
importante y útil

Ser estimado por
mis compañeros

Ser valorado
por la jefatura

El salario
La satisfacción
de los clientes

Las capacitaciones
que pueda recibir

Por favor marca con una X la opción que usted considera más adecuada para cada

enunciado (Involucramiento, Sentido de pertenencia).

Totalmente
en

Desacuerdo

En
Desacuerdo

Ni de
Acuerdo ni

en
Desacuerdo

En
Acuerdo

Totalmente
de Acuerdo

38. Percibo en mis
compañeros un interés
constante por mejorar la
calidad de sus labores.
39. Tengo la libertad
suficiente para tomar
decisiones relacionadas
con mi trabajo.

88

40. Me preocupo por
realizar mi trabajo de la
mejor manera posible.
41. Considero que mis
compañeros se
preocupan por el futuro
de Expoflora.
42. Estoy consciente que
mi trabajo afecta la
calidad de las flores que
se producen.
43. Me siento parte de la
empresa.

44. Me siente orgulloso
(a) de pertenecer a
Expoflora.
45. Me siento seguro en
mi puesto de trabajo.
46. Expoflora le da
importancia a sus
colaboradores.
47. Es Expoflora uno de
los mejores lugares para
trabajar en comparación
a otros trabajos que he
tenido.
48. Me veo trabajando
en la empresa por los
próximos 5 años.
49. Si pudiera dejar
Expoflora por otra
empresa, en igualdad de
condiciones, lo haría.

50. Mi trabajo agrega
valor a Expoflora

MUCHAS GRACIAS POR SU COLABORACIÓN

