

UNIVERSIDAD DE COSTA RICA

SISTEMA DE ESTUDIOS DE POSGRADO

PROPUESTA DE MEJORA DEL CLIMA ORGANIZCIONAL PARA LA

OFICINA DE RECURSOS HUMANOS DE LA UNIVERSIDAD DE COSTA RICA

Trabajo final de graduación sometido a la consideración de la Comisión del Programa de

Estudios de Posgrado en Administración y Dirección de Empresas para optar al grado y

título de Maestría Profesional en Gerencia

MADELAINE CARMONA PRADO

Ciudad Universitaria Rodrigo Facio, Costa Rica

2013

ii

ii

Dedicatoria

A Dios por permitirme tener los medios económicos, físicos, mentales y emocionales

para cursar la maestría

A mi esfuerzo, trabajo, entrega, disciplina y amor que permitieron que llegara hasta el

final

Aquellas personas a las cuales les quité de su tiempo y que me ayudaron en diferentes

momentos sin condición alguna, familiares, novio y amigos en el transcurso de este viaje,

es para ustedes.

iii

iii

Agradecimientos

Se le agradece al profesor Roque Rodríguez, por su guía en la elaboración de este

proyecto

A mis compañeros de la ORH por toda la ayuda brindada para la realización del trabajo,

en especial a Carlos Arrieta, Conchita Fonseca y Ligia Sáenz

A Roxana Madrigal por la revisión.

iv

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 al grado y título de Maestría Profesional en

Gerencia.”

M.A.E. Roque Rodríguez Chacón

Profesor Guía

__

Dr. Abel Salas Mora

Lector (Profesor de Posgrado)

__

MBA. Ligia Sáenz Guillen

Lectora de Empresa

__

Dr. Aníbal Barquero Chacón

Director Programa de Posgrado en Administración y Dirección

de Empresas

__

Madelaine Carmona Prado

Sustentante

v

v

Tabla de Contenidos

Dedicatoria ... ii

Agradecimientos ... iii

Hoja de Aprobación.. ¡Error! Marcador no definido.

Resumen ... ix

Lista de Tablas .. x

Lista de Figuras .. xi

Lista de abreviaturas .. xii

Introducción .. 1

Capítulo 1

1.1. Contextualización de la Industria .. 3

1.1.1. Educación Estatal Superior Costarricense ... 3

1.1.1.1. Consejo Nacional de Rectores ... 4

1.1.1.2. Autoridades Institucionales .. 5

1.1.1.3. Instituciones .. 6

1.1.2. Objetivos de la Educación Superior .. 8

1.1.3. Situación Actual ... 9

1.2. Marco Teórico ... 12

1.2.1. Conceptos de Cultura y Cambio Organizacional ... 12

1.2.1.1. Definición .. 13

1.2.1.2. Teorías ... 14

1.2.2. Factores que influyen en el clima organizacional .. 16

1.2.2.1. Motivación .. 16

1.2.2.2. Recompensas .. 17

1.2.2.3. Comunicación ... 18

1.2.2.4. Relaciones Interpersonales ... 20

1.2.2.5. Liderazgo ... 21

1.2.2.6. Espacio Físico .. 23

1.2.3. El Recurso Humano en las organizaciones .. 24

1.2.3.1. Definición .. 24

vi

vi

1.2.3.2. Reclutamiento y Selección .. 25

1.2.3.3. Capacitación .. 26

1.2.3.4. Importancia ... 26

Capítulo 2

2.1. Descripción de la Oficina de Recursos Humanos de la Universidad de Costa Rica 28

2.1.1. Reseña Histórica .. 28

2.1.2. Marco Estratégico ... 29

2.1.2.1. Objetivo General .. 29

2.1.2.2. Misión .. 29

2.1.2.3. Visión ... 29

2.1.2.4. Políticas .. 29

2.1.3. Estructura Organizacional ... 33

2.1.3.1. Dirección .. 34

2.1.3.2. Subdirección .. 35

2.1.3.3. Secretaría Ejecutiva ... 35

2.1.3.4. Consejo Asesor... 35

2.1.3.5. Sección de Control y Calidad ... 36

2.1.3.6. Sección de Estudios Especiales .. 36

2.1.3.7. Sección de Gestión de Pago ... 37

2.1.3.8. Sección de Gestión Administrativa .. 38

2.1.3.9. Sección de Desarrollo Humano .. 38

2.1.3.10. Sección de Tecnologías de la Información .. 39

2.1.3.11. Sección de Administración de Salarios .. 39

2.1.3.12. Sección de Reclutamiento y Selección .. 40

2.1.3.13. Junta de Relaciones Laborales ... 40

2.2. La Oficina de Recursos Humanos y su entorno laboral .. 41

2.2.1. Visión de la Oficina según la nueva dirección ... 41

2.2.2. Proyectos ... 43

2.3. Descripción de los elementos que afectan el clima organizacional de la ORH 45

2.3.1. Remuneración Salarial .. 45

vii

vii

2.3.2. Capacitación .. 47

2.3.3. Relaciones Interpersonales ... 49

2.3.4. Comunicación .. 50

2.3.5. Motivación .. 51

2.3.6. Liderazgo ... 51

2.3.7. Espacio Físico .. 52

2.3.8. Reclutamiento y Selección .. 54

Capítulo 3

3.1. Diseño de la Investigación .. 56

3.1.1. Justificación de la Investigación .. 56

3.1.2. Objetivo de la Investigación .. 57

3.1.3. Tipo de Investigación .. 57

3.1.4. Población de Interés ... 57

3.1.5. Muestra ... 58

3.1.5. Metodología de la Investigación ... 58

3.1.5.1. Variables ... 58

3.1.5.2. Criterios de evaluación ... 59

3.1.5.3. Recolección de los datos .. 59

3.1.5.4. Procesamiento de la información ... 59

3.2. Análisis e Interpretación de los datos .. 60

3.2.1. Información Personal y Laboral .. 60

3.2.2. Remuneración Salarial .. 63

3.2.3. Capacitación .. 66

3.2.4. Relaciones Interpersonales ... 69

3.2.5. Comunicación ... 73

3.2.6. Motivación .. 77

3.2.7. Liderazgo ... 80

3.2.8. Espacio Físico .. 83

3.2.9. Reclutamiento y Selección .. 86

3.3. Matriz FODA ... 88

viii

viii

3.3.1. Fortalezas .. 88

3.3.2. Oportunidades .. 88

3.3.3. Debilidades .. 89

3.3.4. Amenazas .. 89

Capítulo 4

4.1 Aspectos de la propuesta .. 90

4.1.1. Justificación ... 90

4.1.2. Objetivo General ... 92

4.1.3. Población meta ... 92

4.1.4. Implementación .. 92

4.2 Desarrollo de la propuesta .. 93

4.2.1. Remuneración Salarial .. 93

4.2.2. Capacitación .. 96

4.2.3. Relaciones Interpersonales ... 99

4.2.4. Comunicación .. 101

4.2.5. Motivación .. 104

4.2.6. Liderazgo ... 106

4.2.7. Espacio Físico .. 108

4.2.8. Reclutamiento y Selección .. 111

4.3. Plan de Acción .. 113

4.4. Justificación económica ... 115

Conclusiones ... 117

Recomendaciones ... 122

Referencias Bibliográficas ... 123

ANEXO ... 127

ix

ix

Resumen

El clima organizacional, o ambiente laboral que se vive en un determinado grupo de

trabajo contiene una serie de variables que inciden en el comportamiento de los empleados

y la productividad de los mismos, entre ellas podemos encontrar las políticas, normas,

reglas, sistema de recompensa, condiciones físicas, salarios, relaciones interpersonales y

formas de comunicación.

La forma en cómo los empleados perciben estas variables, indica si se tiene un clima

organizacional positivo o negativo, mismo que repercute en el servicio y desempeño que

tienen los mismos a la hora de cumplir con sus tareas.

La Oficina de Recursos Humanos de la Universidad de Costa Rica, cuenta con

aproximadamente 100 funcionarios, que se encargan de ejecutar las políticas, directrices y

procesos necesarios para el desarrollo integral de la población laboral universitaria. Tiene

a su cargo los procesos de reclutamiento y selección de personal, administración de

salarios (análisis y clasificación de puestos), control interno de los procesos

administrativos, estudios especiales, desarrollo humano, gestión de pago y trámites y

servicios administrativos que los y las trabajadoras universitarias requieren.

Se realiza un cuestionario el cual es aplicado a los funcionarios de la ORH con el objetivo

de conocer la opinión de los colaboradores en cuanto a los factores determinados

anteriormente que afectan el clima organizacional: remuneración salarial, motivación,

liderazgo, comunicación, capacitación, espacio físico, relaciones interpersonales y

reclutamiento y selección, con lo cual se determinan las fortalezas, oportunidades,

debilidades y amenazas de la Oficina.

Se elabora una propuesta la cual permite fortalecer los elementos positivos y eliminar o

mejorar aquellos aspectos negativos para obtener una mejora del clima organizacional de

la Oficina de Recursos Humanos, mediante una serie de estrategias con actividades a

realizar de acuerdo al plan de acción determinado con su correspondiente justificación

económica.

Se concluye que el clima laboral en la ORH resulta bueno sin embargo el tema de la

remuneración económica debido a la categoría en la que se encuentran y su respectiva

sobrecalificación académica afecta directamente todos los factores evaluados, ya que la

disconformidad que pueda haber sobre el salario y los incentivos monetarios afectan la

motivación, relaciones interpersonales, comunicación y las percepciones que existen en

cuanto a la selección del personal.

x

x

Lista de Tablas

TABLA 1: ESCALA SALARIAL ADMINISTRATIVA DE LA UCR ... 45

TABLA 2: PLAN DE ACCIÓN DE LAS PROPUESTAS DE CAMBIO PARA MEJORA EN EL CLIMA ORGANIZACIONAL

DE LA OFICINA DE RECURSOS HUMANOS DE LA UNIVERSIDAD DE COSTA RICA 114

TABLA 3: COSTO ANUAL DE LA PROPUESTA DE CAMBIO PARA MEJORA EN EL CLIMA ORGANIZACIONAL DE

LA OFICINA DE RECURSOS HUMANOS DE LA UNIVERSIDAD DE COSTA RICA .. 116

xi

xi

Lista de Figuras
FIGURA 1: PIRÁMIDE DE MASLOW ... 15

FIGURA 2: ESTRUCTURA ORGANIZACIONAL DE LA OFICINA DE RECURSOS HUMANOS 34

FIGURA 3: TIPO DE PUESTO EN LA ORH .. 60

FIGURA 4: NIVEL ACADÉMICO DE LOS COLABORADORES DE LA ORH .. 61

FIGURA 5: RANGO SALARIAL DE LOS COLABORADORES DE LA ORH .. 62

FIGURA 6: AÑOS DE SERVICIO EN LA ORH .. 62

FIGURA 7: REMUNERACIÓN SALARIAL EN LA ORH ... 63

FIGURA 8: PREFERENCIA DE INCENTIVOS EN LOS COLABORADORES DE LA ORH .. 65

FIGURA 9: CAPACITACIÓN EN LA ORH .. 66

FIGURA 10: TIPOS DE CAPACITACIONES QUE BRINDA LA ORH .. 68

FIGURA 11: EQUIPOS DE TRBAJO EN LA ORH ... 69

FIGURA 12: RELACIONES ENTRE EQUIPOS DE TRABAJO DE LA ORH .. 71

FIGURA 13: SOLUCIÓN DE CONFLICTOS EN LA ORH ... 72

FIGURA 14: COMUNICACIÓN EN LA ORH ... 73

FIGURA 15: COMUNICACIÓN ENTRE COLABORADORES Y JEFATURAS DE LA ORH .. 75

FIGURA 16: MOTIVACIÓN EN LA ORH... 77

FIGURA 17: ACTIVIDADES QUE MOTIVAN A LOS COLABORADORES DE LA ORH .. 79

FIGURA 18: LIDERAZGO EN LA ORH .. 80

FIGURA 19: ESTILOS DE LIDERAZGO EN LA ORH ... 82

FIGURA 20: ESPACIO FISICO EN LA ORH ... 83

FIGURA 21: RECLUTAMIENTO Y SELECCIÓN EN LA ORH ... 86

xii

xii

Lista de abreviaturas

CONARE: Consejo Nacional de Rectores

FEES: Fondo Especial para el Financiamiento de la Educación Superior Estatal

FS: Fondo del Sistema

ITCR: Instituto Tecnológico de Costa Rica

OPES: Oficina de Planificación de la Educación Superior

ORH: Oficina de Recursos Humanos

UCR: Universidad de Costa Rica

UNA: Universidad Nacional

UNED: Universidad Estatal a Distancia

1

Introducción

Las organizaciones necesitan, en algún momento, de un cambio en su visión de negocio

que les permita tener un mejor desempeño administrativo en el área en que se desarrollan.

Cuando se trata del recurso humano se deben considerar muchos factores para lograr un

cambio que mejore la productividad de los empleados, para beneficio de la organización.

Para lograr implementar cambios en una organización es importante planear el estudio que

se realizará de la misma con el propósito de conocer a fondo sus fortalezas y debilidades,

con el fin diagnosticar de forma correcta las áreas críticas que requieren ser modificadas y

tener un conocimiento profundo de la empresa para saber cuáles son las mejores estrategias

a aplicar.

El presente trabajo tiene como propósito conocer y evaluar el clima organizacional de la

Oficina de Recursos Humanos, para descubrir los factores, tanto negativos como positivos,

que inciden en el comportamiento, satisfacción y productividad de sus colaboradores;

mediante la elaboración de una propuesta que contenga actividades y prácticas que

permitan mejorar el clima organizacional de la Oficina de Recursos Humanos de la

Universidad de Costa Rica en favor de la productividad de sus funcionarios con el

consecuente beneficio para el toda la comunidad universitaria que requiere de sus servicios.

En el primer capítulo se realiza una descripción de la educación superior costarricense

estatal, donde se contextualiza el sector del cual forma parte la Universidad de Costa Rica,

institución donde se lleva a cabo el presente trabajo; así como una conceptualización de los

temas fundamentales que se tratan en el mismo, como lo son el clima organizacional y los

recursos humanos.

En el segundo capítulo se realiza una descripción de la Oficina de Recursos Humanos de la

Universidad de Costa Rica, lugar donde se realiza la propuesta de clima organizacional, por

2

lo que de forma breve se repasa información general, misión, visión, objetivos, políticas,

proyectos, estructura y descripción de los diferentes procesos que se llevan a cabo en ella y

que se relacionan con los conceptos mencionados en el capítulo anterior.

En el tercer capítulo se realiza el análisis de los factores que afectan el clima organizacional

de la ORH, según los resultados arrojados por el cuestionario aplicado a los funcionarios

con el fin de tomar en cuenta el punto de vista de los colaboradores de la Oficina en el

tema, para lograr destacar las fortalezas, oportunidades, debilidades y amenazas de la

misma.

En el cuarto capítulo se realiza la propuesta de mejora del clima organizacional de la ORH,

buscando eliminar o minimizar las debilidades encontradas, aprovechando las

oportunidades y subrayando las fortalezas de los factores de espacio físico, remuneración

salarial, reclutamiento y selección, capacitación, motivación, comunicación, liderazgo y

relaciones interpersonales analizados a lo largo de la investigación.

Finalmente se determinan las conclusiones y recomendaciones de la investigación.

3

Capítulo 1
En este capítulo se realiza una descripción de la educación superior costarricense estatal,

donde se contextualiza el sector del cual forma parte la Universidad de Costa Rica,

institución donde se lleva a cabo el presente trabajo; así como una conceptualización de los

temas fundamentales que se tratan en el mismo, como lo son el clima organizacional y los

recursos humanos.

1.1. Contextualización de la Industria

1.1.1. Educación Estatal Superior Costarricense

En Costa Rica, la educación es uno de los pilares más importantes para el desarrollo y

seguridad social del país, eso lo vemos reflejado en el artículo 78 de su Constitución

Política (1949), el cual determina que “la educación preescolar y la general básica son

obligatorias. Estas y la educación diversificada, en el sistema público, son gratuitas y

costeadas por la Nación”

Para supervisar que se lleven a cabo las funciones educativas del país, se cuenta con el

Ministerio de Educación Pública. La educación primaria en Costa Rica es totalmente

universal mientras que la secundaria abarca el 70%. Costa Rica posee uno de los índices de

alfabetización más altos de América Latina y el mejor de Centroamérica (IndexMundi,

2012).

Para poder acceder a la educación Superior se necesita tener completo el nivel de

secundaria, por esto resulta importante la educación básica y diversificada, con el objetivo

de que la mayoría de las personas cuenten con la oportunidad de convertirse en

profesionales de las distintas áreas.

Costa Rica cuenta con 5 universidades públicas: la Universidad de Costa Rica,

la Universidad Nacional, la Universidad Nacional Estatal a Distancia, el Instituto

Tecnológico de Costa Rica y la Universidad Técnica Nacional de Costa Rica, así como

http://es.wikipedia.org/wiki/Am%C3%A9rica_Latina
http://es.wikipedia.org/wiki/Centroam%C3%A9rica
http://es.wikipedia.org/wiki/Universidad_de_Costa_Rica
http://es.wikipedia.org/wiki/Universidad_Nacional
http://es.wikipedia.org/wiki/Universidad_Estatal_a_Distancia
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Costa_Rica
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Costa_Rica
http://es.wikipedia.org/wiki/Universidad_T%C3%A9cnica_Nacional_de_Costa_Rica

4

unas cincuenta universidades privadas, las cuales han tomado auge en los últimos años y

más unas que otras, ya que el financiamiento y el espacio físico para crear una Universidad

es elevado, esto propicia que en muchas de las mismas no se de una educación superior de

calidad. A su vez existen seis instituciones parauniversitarias (Consejo Nacional de

Educación Superior, 2013).

En el marco de una economía global donde el conocimiento se convierte en el eje central

del desarrollo, resulta fundamental que se diseñe un espacio donde las cuatro universidades

públicas trabajen en conjunto, buscando la articulación como una vía de doble tránsito para

establecer múltiples interrelaciones en las áreas de docencia, investigación, extensión y

acción social.

Esta articulación se nutre de la responsabilidad que estas instituciones tienen con la

sociedad y permite optimizar la calidad del quehacer universitario mediante un aporte

innovador al desarrollo nacional, de manera que se afirmen las identidades, potencialidades

y fortalezas de cada una de ellas. Dentro de un espacio de acción conjugada y uso racional

de los recursos asignados y se realiza mediante un ente coordinador llamado el Consejo

Nacional de Rectores (CONARE, 2013).

1.1.1.1. Consejo Nacional de Rectores

El Consejo Nacional de Rectores de ahora en adelante CONARE , fue creado mediante

“Convenio de Coordinación de la Educación Superior Universitaria Estatal en Costa Rica”,

suscrito por las Instituciones de Educación Superior Universitaria Estatal el 4 de diciembre

de 1974 y reformado por estas el 20 de abril de 1982. En él se regulan aspectos de

coordinación para el ejercicio conjunto de la autonomía universitaria en diversos ámbitos

(CONARE, 2013).

Tiene como misión: “Impulsar la acción sistémica y coordinada de las Instituciones de

Educación Superior Universitaria Estatal de acuerdo con el encargo establecido en el

Convenio de Coordinación de la Educación Superior Universitaria Estatal en Costa Rica”

(CONARE, 2013)

5

Su visión es: “El Consejo Nacional de Rectores continuará siendo un medio de creciente

efectividad para el logro de una acción sistémica concertada de las Instituciones de

Educación Superior Universitaria Estatal, con el propósito de optimizar la consecución y la

calidad de las metas y resultados del quehacer del conjunto y la relevancia de su aporte al

desarrollo científico, cultural, económico y social del país” (CONARE, 2013).

1.1.1.2. Autoridades Institucionales

El Convenio de Coordinación de la Educación Superior Universitaria Estatal en Costa Rica,

en su Capítulo I: Los Organismos de Coordinación de la Educación Superior Universitaria

Estatal, establece:

“Artículo 1:

El cuerpo encargado de la coordinación de la Educación Superior

Universitaria Estatal estará integrado por:

a) el Consejo Nacional de Rectores (CONARE);

b) el CONARE Ampliado y

c) La Oficina de Planificación de la Educación Superior (OPES), la cual será

su órgano técnico.”

Conforme, lo anterior, el CONARE está integrado por:

 Dr. Henning Jensen Pennington, Rector de la Universidad de Costa

Rica (UCR)

 Dr. Julio César Calvo Alvarado, Rector del Instituto Tecnológico de

Costa Rica (ITCR o TEC)

 Licda. Sandra León Coto, Rectora de la Universidad Nacional (UNA)

 Mag. Luis Guillermo Carpio Malavasi, Rector de la Universidad

Estatal a Distancia (UNED) y

 Mag. José Andrés Masís Bermúdez, Director de la Oficina de

Planificación de la Educación Superior (OPES)

http://www.rectoria.ucr.ac.cr/informe/index.php?option=com_content&view=article&id=3&Itemid=6
http://estatico.uned.ac.cr/rectoria/rector.shtml

6

Actualmente, y hasta el 3 de diciembre de 2013, preside las sesiones del

CONARE la Rector de la Universidad Estatal a Distancia, Mag. Luis

Guillermo Carpio Malavasi. El Director de OPES integra el Consejo con voz

pero sin voto. El Lic. Gastón Baudrit Ruiz, Asesor Legal de CONARE, asiste

a las sesiones del Consejo en carácter de invitado especial”

Estas autoridades se encargan de que el CONARE cumpla con las funciones que le fueron

concedidas y lograr así el desarrollo óptimo de la Educación Estatal Superior

Costarricense.

1.1.1.3. Instituciones

Las instituciones que conforman la educación estatal costarricense son las siguientes:

Universidad de Costa Rica

La Universidad de Costa Rica (UCR), es la universidad más importante del país, ya que es

una de las más reconocida y prestigiosa de América Latina. Cuenta con su sede Central,

llamada Rodrigo Facio ubicada en San Pedro de Montes de Oca, así mismo cuenta con 6

Sedes Regionales las cuales tienen varios Recintos.

Como institución autónoma de cultura superior, la Universidad de Costa Rica está

constituida por una comunidad de profesores, estudiantes y funcionarios administrativos,

dedicada a la enseñanza, la investigación, la acción social, el estudio, la meditación, la

creación artística y la difusión del conocimiento.

La Universidad de Costa Rica, ha adoptado como su actividad primordial la de encaminarse

a propiciar el avance del conocimiento en su máxima expresión y responder, de manera

efectiva, a las necesidades que genera el desarrollo integral de la sociedad (UCR, 2013).

Según los estándares internacionales utilizados para evaluar a las universidades, la

Universidad de Costa Rica ocupa actualmente el primer lugar en el “ranking” de

universidades de Centroamérica, el lugar 11 dentro de las universidades latinoamericanas y

el puesto 285 a nivel mundial (Garro, 2013).

http://es.wikipedia.org/wiki/Clasificaci%C3%B3n_acad%C3%A9mica_de_universidades
http://es.wikipedia.org/wiki/Centroam%C3%A9rica

7

Universidad Nacional

La Universidad Nacional de Costa Rica (UNA) creada en 1973, se encuentra ubicada en

la provincia de Heredia. Bajo el lema “La verdad nos hace libres”, y gracias a la

perseverancia de su precursor Uladislao Gámez Solano, Ministro de Educación Pública en

el gobierno del presidente José Figueres Ferrer (1970-1974), fue ratificada la creación de la

Universidad.

La UNA abre sus puertas a la comunidad nacional el 14 de marzo de 1973, y recoge la

herencia de la Escuela Normal de Costa Rica y de la Escuela Normal Superior, en el

contexto de su fase germinativa, recoge lo mejor del pensamiento latinoamericano de la

época, y se define como “Universidad Necesaria”, con lo que marca el rumbo como una

institución al servicio de los sectores menos privilegiados de la sociedad costarricense, al

ofrecer igualdad de posibilidades de acceso a la educación superior (UNA,2013).

Universidad Nacional a Distancia

La Universidad Estatal a Distancia (UNED), se encuentra ubicada en Sabanilla, Montes de

Oca. Tiene una modalidad por tutorías, que permite llevar una carrera universitaria a

distancia, lo cual la hace la universidad de mayor cobertura en el país con una gran cantidad

de estudiantes. Posee además su propia editorial que produce una variedad de libros de

texto, que cubren la mayor parte de las necesidades de la universidad, como de obras

ensayísticas, de investigación, etc. Esta Institución fue creada en 1977, y su primer rector es

Don Francisco Antonio Pacheco Fernández (UNED, 2013).

La UNED tiene 4 categorías de carreras:

 Ciencias de la educación

 Ciencias de la administración

 Ciencias sociales y humanidades

 Ciencias exactas y naturales

http://es.wikipedia.org/wiki/Costa_Rica
http://es.wikipedia.org/wiki/Provincia_de_Heredia
http://es.wikipedia.org/wiki/Jos%C3%A9_Figueres_Ferrer
http://es.wikipedia.org/wiki/Escuela_Normal_de_Costa_Rica
http://es.wikipedia.org/wiki/Escuela_Normal_Superior

8

Instituto tecnológico de Costa Rica

El Tecnológico de Costa Rica (TEC) es una Institución de Educación Superior Pública,

fundada el 10 de junio de 1971, mediante la ley No. 4777 y bajo la administración del

presidente José Figueres Ferrer (1970-1974).

Su Campus Central se ubica en la ciudad de Cartago. Cuenta con una sede en Santa Clara

de San Carlos (Alajuela), dos recintos en la capital San José: el Centro Académico en

Barrio Amón y el Centro de Transferencia Tecnológica en Zapote, además el Centro de

Transferencia Tecnológica y Educación Continua en San Carlos y hace uso de la Sede

Interuniversitaria de Alajuela (TEC, 2013).

1.1.2. Objetivos de la Educación Superior

Como lo señalara la declaración de la Conferencia Mundial de Educación Superior,

realizada en París en el año 2009: “Ante la complejidad de los desafíos mundiales,

presentes y futuros, la educación superior tiene la responsabilidad social de hacer avanzar

nuestra comprensión de problemas polifacéticos con dimensiones sociales, económicas,

científicas y culturales, así como nuestra capacidad de hacerles frente”.

Es por esto que CONARE (2012), identifica como objetivos de la educación superior

actualmente, los siguientes:

a. Potenciar la integración de las universidades estatales a fin de promover la excelencia

en las transformaciones que requiere la sociedad costarricense.

b. Fortalecer los espacios estratégicos creados entre las universidades estatales para el

análisis, evaluación y desarrollo de programas y proyectos conjuntos e innovadores en

la formación de profesionales de alto nivel, generación de conocimiento y creación de

nuevas oportunidades para el desarrollo de la Nación, de acuerdo con las prioridades

establecidas.

c. Consolidar la cooperación interinstitucional bajo el principio de integralidad, para

optimizar la calidad del quehacer académico.

d. Potenciar las fortalezas complementarias de las universidades para elevar el impacto

de su acción y responder a las demandas de la sociedad.

http://es.wikipedia.org/wiki/Jos%C3%A9_Figueres_Ferrer
http://es.wikipedia.org/wiki/Cartago_(Costa_Rica)
http://es.wikipedia.org/wiki/San_Carlos_(cant%C3%B3n)
http://es.wikipedia.org/wiki/Provincia_de_Alajuela
http://es.wikipedia.org/wiki/San_Jos%C3%A9_(Costa_Rica)

9

Las instituciones de educación superior universitaria estatal, con estos objetivos se

comprometen con el Estado a que mediante sus funciones de educación logren proyectarse

a los otros sectores de la sociedad, de forma tal que se ayude de manera conjunta establecer

un desarrollo integral del país, teniendo la educación como la principal herramienta para

atender las demandas de la sociedad globalizada, comprometida la misma con la calidad e

innovación que se requiere para salir victoriosos de los cambios que se presentan día con

día.

1.1.3. Situación Actual

Actualmente la educación estatal tiene como tarea destinar sus recursos a lo que más le

convenga como institución y para solventar los objetivos mencionados anteriormente. En

las universidades no solo se dedican a la parte académica tienen también proyectos de

investigación, de extensión y de acción social, en los cuales participan funcionarios de las

universidades.

El trabajo que se realiza en las áreas que no son del pilar fundamental de las mismas se

incrementó en forma notable a partir del año 2005, gracias a los recursos aportados por el

Fondo del Sistema, creado por el CONARE en su sesión del 28 de septiembre de 2004, en

la cual se decidió lo siguiente:

A partir del 2005, y por el resto del quinquenio, se destinará un porcentaje de los

recursos adicionales para el FEES, que se derivan de la aplicación del nuevo Convenio

de Financiamiento, al desarrollo de tareas de construcción del Sistema de Educación

Superior Universitaria Estatal del país. Dicha parte del FEES se denominará Fondo del

Sistema (FS).

Los recursos adicionales del FEES han permitido que, año con año, sean más las

acciones y proyectos financiados con recursos del FS. Para ello el Conare ha aprobado

en forma anual los “Lineamientos para la formulación de proyectos financiados con

recursos del Fondo del Sistema”, en los cuales se definen las pautas a seguir para

concursar por estos recursos.

El Fondo del Sistema procura fomentar la cultura de trabajo conjunto entre las

instituciones universitarias estatales; de allí que las propuestas deberán ser formuladas y

10

presentadas por funcionarios activos de estas instituciones. En ese sentido, se dará

prioridad a aquellas en las que preferiblemente participen en forma sustantiva

representantes de las cuatro instituciones universitarias estatales.

La creación de este sistema resulta de una gran importancia ya que se han contemplado

áreas como la regionalización, adquisición de equipo científico, tecnológico y didáctico,

becas para estudios de posgrado de funcionarios universitarios, capacitación en Inglés para

estudiantes y funcionarios, nuevas tecnologías de información, acceso a redes avanzadas de

investigación y construcción de centros de educación continua y transferencia tecnológica

que permiten avanzar hacia el desarrollo que se necesita para alejarnos del mundo

tercermundista en el que como país estamos inmersos.

En el próximo quinquenio, el avance hacia la consolidación del Sistema de Educación

Superior Universitaria Estatal demandará la profundización de los mecanismos de

coordinación que se requieren para que las instituciones puedan enfrentar con éxito las

tareas propuestas y los retos que como conjunto se les han de presentar.

Para ello, se necesita más que una coordinación de las universidades estales, sino que

también las instituciones logren fortalecerse identificando las áreas claves de su desempeño

para que sepan cómo invertir sus recursos, para prever y planificar el futuro de la educación

superior en Costa Rica y en el mundo.

Según el plan de educación para el quinquenio 2011-2015 realizado por CONARE (2013)

estos son desafíos del Sistema de Educación Superior Universitaria Estatal:

 Articular un subsistema de planificación universitaria en el cual se inscriban, y por

medio del cual se correspondan, las tareas de elaboración de los planes de corto y

mediano plazos de las instituciones y de la educación superior universitaria estatal

como conjunto.

 Formalizar los medios que permitan actuar sobre aquellas condiciones, internas o

externas, de la gestión universitaria pública que puedan atentar contra la solvencia y

cumplimiento de las misiones encomendadas a las instituciones integrantes del

Sistema.

11

 Desarrollar mecanismos interinstitucionales que procuren que los regímenes salariales

de las instituciones sean siempre atractivos para el ingreso de personal nuevo de alta

calificación, y para que los sistemas de incentivos respondan primordialmente a

consideraciones de calidad y mérito en el desempeño de las funciones.

 Implementar mecanismos de acción que faciliten y propicien el mayor

aprovechamiento, en lo institucional y en el conjunto, de los recursos disponibles para

atender el ingreso a las universidades estatales del mayor número de estudiantes, sin

demérito de la condición de calidad que debe distinguir a la formación que imparte la

educación universitaria pública del país.

 En consonancia con el anterior desafío, el Sistema Universitario Estatal debe

promover las condiciones y la adopción de criterios comunes para la asignación de

becas y otras ayudas a sus estudiantes, que hagan valer el propósito de que ningún

aspirante a la educación superior universitaria estatal de comprobado mérito

académico quede fuera de ella por razones de índole económica.

 A los dos desafíos precedentes se asocia la necesidad de llevar a la práctica estrategias

conjuntas que permitan abordar con prioridad los aspectos relacionados con el

rendimiento académico, la permanencia exitosa y los índices de graduación

estudiantiles.

 Establecer una política común de desarrollo de la investigación científica y de

vinculación de las instituciones universitarias públicas, de manera que al cabo del

quinquenio se haya contribuido de manera significativa al logro de las metas

nacionales de inversión en ciencia y tecnología, y de implementación de un sistema

nacional para la innovación.

 Completar la integración del sistema de bibliotecas de las universidades públicas y

lograr suficientes avances, aprovechando la aplicación de las nuevas tecnologías, para

que una parte creciente del acervo bibliográfico colectivo sea accesible para la

población del país en general.

 Lograr la acción articulada y la planificación conjunta de los sistemas de posgrado de

las instituciones.

 Implementar estrategias de formulación y comunicación que permitan mejorar los

procesos de rendición de cuentas y reporte de logros a los diferentes sectores de la

sociedad.

12

Es por esto que el compromiso social, la pertinencia e impacto de las acciones

universitarias, entre las que destacan el acceso y la equidad, la generación de ambientes de

aprendizaje para el desarrollo de capacidades, el fomento de la ciencia y tecnología, son

ejes de la gestión planificada para los próximos cinco años de la educación superior

pública.

La importancia de las instituciones que tienen a su cargo uno de los factores que más

desarrollo aportan al país hace ver la importancia del presente trabajo, en cuanto la

satisfacción que tenga el recurso humano de las instituciones para lograr responder a los

desafíos de la educación superior para el beneficio del país, de esta forma que se verán los

conceptos más importantes que influyen en el clima organizacional de la organización, para

poder alcanzar los objetivos expuestos con anterioridad.

1.2. Marco Teórico

1.2.1. Conceptos de Cultura y Cambio Organizacional

El clima organizacional de una empresa, resulta uno de los puntos más importantes en su

cotidianidad, ya que define la forma en que sus empleados se identifican con la misma,

situación que se refleja en la productividad para detrimento o beneficio de la compañía.

El clima organizacional, o ambiente laboral que se vive en un determinado grupo de trabajo

contiene una serie de variables que inciden en el comportamiento de los empleados y la

productividad de los mismos, entre ellas podemos encontrar las políticas, normas, reglas,

sistema de recompensa, condiciones físicas, salarios, relaciones interpersonales y formas de

comunicación.

La forma en cómo los empleados perciben estas variables, indica si se tiene un clima

organizacional positivo o negativo, mismo que repercute en el servicio y desempeño que

tienen los mismos a la hora de cumplir con sus tareas.

13

1.2.1.1. Definición

Las organizaciones son parte del ser humano desde que nace, debido a que la primera

organización a la que pertenecemos es la familia, y así sucesivamente cuando crecemos nos

vamos integrando a una comunidad, escuela, colegio, universidad, trabajo, grupo de

amigos, que son de alguna u otra forma personas organizadas entre sí alcanzando un

objetivo.

Para efectos del tema en cuestión, se utiliza la definición

"Organización es la estructura de las relaciones que debe existir entre las funciones, niveles

y actividades de los elementos materiales y humanos un organismo social, con el fin de

lograr su máxima eficiencia dentro de los planes y objetivos señalados" (Reyes, 2004,

p.276).

Asimismo "La organización es la coordinación de las actividades de todos los individuos

que integran una empresa, con el propósito de obtener el máximo de aprovechamiento

posible de elementos materiales, técnicos y humanos, en la realización de los fines que la

propia empresa persigue" (Guzmán, 1963).

Es por esto que el clima o ambiente que se da dentro de una organización resulta de suma

importancia para el desarrollo, funcionamiento y los resultados de la misma, sobre todo hoy

en día cuando las organizaciones deben ser competitivas y excelentes en su quehacer para

sobrevivir al mundo cambiante en el que están inmersas.

Con respecto a la cultura organizacional:

La idea de concebir las organizaciones como culturas (en las cuales hay un sistema de

significados comunes entre sus integrantes) constituye un fenómeno bastante reciente. Hace

diez años las organizaciones eran, en general, consideradas simplemente como un medio

racional el cual era utilizado para coordinar y controlar a un grupo de personas. Tenían

niveles verticales, departamentos, relaciones de autoridad, etc. Pero las organizaciones son

14

algo más que eso, como los individuos; pueden ser rígidas o flexibles, poco amistosas o

serviciales, innovadoras y conservadoras..., pero una y otra tienen una atmósfera y carácter

especiales que van más allá de los simples rasgos estructurales....Los teóricos de la

organización han comenzado, en los últimos años, a reconocer esto al admitir la importante

función que la cultura desempeña en los miembros de una organización. (Robbins, 1991, p.

439).

Asimismo en el lugar donde se desarrolla el presente trabajo definen cultura

organizacional como “un sistema de valores y creencias compartidas que inducen a los

individuos a la acción y determinan las producciones materiales y espirituales de los

mismos (López, 1999).

Para el tema de clima organizacional, encontramos que Salas (2004) cita a Weinert quien

define que “corresponde al medio ambiente o atmosfera psicológica de una organización y

podría representar para la persona una fuente importante de influencia para su conducta,

sus reacciones y sus sentimientos en el lugar de trabajo”

Es por esto que resulta de gran importancia que quienes lideran o dirigen una organización

presten atención a estos factores ya que cuando existen factores tan importantes que

influyen en la forma en cómo las personas alcanzan los objetivos de la empresa, y la forma

en cómo se relacionan en ella, resulta por tanto fundamental que las organizaciones

favorezcan a tener una clima organizacional positivo que satisfaga a sus trabajadores y por

ende provoque una mejora en la organización.

1.2.1.2.Teorías

Cuando se habla de personas y de los factores que influyen en ellas para el

desenvolvimiento en un determinado lugar de trabajo, resulta importante evaluar las

necesidades o sentimientos que hacen que se muevan cada una de ellas. Para esto se

describen dos teorías que ayudan a comprender el comportamiento de las personas y su

influencia en el clima.

15

Teoría de Maslow

Según la teoría de Maslow, nos indica que las personas tenemos una jerarquía de

necesidades las cuales se representan con la siguiente pirámide:

Figura1. Pirámide de Maslow

Fuente: Elaboración propia

Las necesidades fisiológicas son aquellas básicas para mantener el equilibrio como respirar,

beber agua y alimentarse, mantener el equilibrio de la temperatura corporal, dormir y

descansar. Seguidamente se encuentran las necesidades de seguridad y protección que

llevan a las personas a desarrollar límites de orden para sentirse seguras y protegidas, las

necesidades de afiliación y afecto relacionado con el desarrollo afectivo de las personas que

los llevan a ser parte de una comunidad, familia, grupo de amigos u organizaciones sociales

y laborales, las necesidades de estima refleja el grado de autoestima con que cuenta la

persona, y por último en la punta de la pirámide las necesidades de autorrealización es

donde se encuentra sentido a la vida por medio del desarrollo de una actividad, no se

pueden alcanzar sino hasta que las anteriores estén completas.

Esta teoría nos coloca en perspectiva que de acuerdo al escalón donde se encuentre

determinada persona, así va ser su conducta o su influencia a actuar de determinada forma,

ya que de acuerdo a la necesidad que se encuentre satisfaciendo existen muchas conductas

diferentes para poder alcanzar cada una de ellas.

Autorrealización

Reconocimiento

Afiliación

Seguridad

Fisiológicas

16

Teoría de dos factores de Herzberg

Herzberg propuso la Teoría de Motivación e Higiene, también conocida como la "Teoría de

los dos factores" (1959). Según esta teoría, las personas están influenciadas por dos

factores:

 La satisfacción que es principalmente el resultado de los factores de motivación.

Estos factores ayudan a aumentar la satisfacción del individuo pero tienen poco

efecto sobre la insatisfacción.

 La insatisfacción es principalmente el resultado de los factores de higiene. Si

estos factores faltan o son inadecuados, causan insatisfacción, pero su presencia

tiene muy poco efecto en la satisfacción a largo plazo (Chiavenato, 2008).

Como factores de higiene se pueden encontrar las políticas de la empresa y su

organización, las relaciones con los compañeros de trabajo, el ambiente físico,

remuneración salarial, status, consolidación, seguridad laboral, entre otros.

Mientras que los factores de motivación tienen que ver con el reconocimiento, los logros,

el empoderamiento, grado de responsabilidad y promoción. La teoría resalta muy bien el

ciclo de clima organizacional en cuanto la motivación y la satisfacción de los empleados

dependen de factores organizativos que van a influir en su conducta.

Estas teorías nos permiten identificar que a lo largo del tiempo existen factores que inciden

en la conducta humana misma que influye en el clima o cultura de la organización, los

cuales son explicados a continuación.

1.2.2. Factores que influyen en el clima organizacional

1.2.2.1. Motivación

El concepto de motivación se refiere a “El señalamiento o énfasis que se descubre en una

persona hacia un determinado medio de satisfacer una necesidad, creando o aumentando

con ello el impulso necesario para que ponga en obra ese medio o esa acción, o bien para

que deje de hacerlo. La motivación es un estado interno que activa, dirige y mantiene la

conducta” (Woolfolk, 2006, p.669).

http://es.wikipedia.org/wiki/Teor%C3%ADa_de_los_dos_factores
http://es.wikipedia.org/wiki/Teor%C3%ADa_de_los_dos_factores
http://es.wikipedia.org/wiki/1959
http://es.wikipedia.org/w/index.php?title=Factores_de_higiene&action=edit&redlink=1

17

Definido esto se puede decir que la mayoría de las personas necesitan de algún elemento

para poder realizar una acción, en el caso de las organizaciones se deben tener elementos

impulsores que motiven a los empleados a crear cierta conducta, mantener o eliminar la

misma.

Ahora bien Pinder (2008) define que la motivación en el trabajo “es un conjunto de fuerzas

energéticas que se originan tanto dentro como más allá de ser un individuo, para iniciar un

comportamiento relacionado con el trabajo y para determinar su forma, dirección,

intensidad y rendimiento”.

Bajo estos conceptos, se puede decir que el clima de una organización se puede ver

altamente influenciado por el grado de motivación que presenten sus integrantes ya que

puede ser una herramienta que ayude a determinar el comportamiento de un individuo a

otro de acuerdo a como se sienta en la organización y por tanto el ambiente de trabajo que

construya a su alrededor.

1.2.2.2. Recompensas

Un tema que tiene mucha relación con la motivación son las recompensas que se le dan al

ser humano, se entiende recompensa como un premio o beneficio que se le otorga a una

persona por hacer las cosas bien.

Existe una teoría que nos cita Dessler (1991), que es formulada por Vroom, la cual nos dice

que las organizaciones deben ofrecer dos tipos de recompensas (intrínsecas y extrínsecas)

las primeras se refieren a las que cubren las necesidades básicas del personal como salarios,

estatus, seguridad y estabilidad laboral, y las ultimas aquellas como la sensación de logro y

crecimiento individual.

Se dice que las recompensas pueden cambiar un clima organizacional, pero no solo por el

beneficio económico que puedan traer estas sino por la incidencia que tiene en la

motivación del trabajador cuando se le reconoce su trabajo realizado de forma correcta.

Los incentivos laborales son una estrategia que se utiliza para recompensar y mantener al

personal de la organización motivado para mejorar su desempeño, estos incentivos no

18

necesariamente deben ser económicos aunque el dinero siempre es uno de los más

importantes no es el único tipo, y muchas veces el colaborador está buscando algo más que

una extra de salario, porque esto implica que sea una motivación a corto plazo.

Los sistemas de motivación más importantes del mundo, según GMCRH (2013),

determinan que los tres factores que determinan un compromiso laboral son:

 Autodirección: Los reconocimientos laborales vienen de la mano con la posibilidad

de poder proponerse objetivos y determinar prioridades de forma personal.

 Excelencia: Dándole lugar a que las personas desarrollen un trabajo excelente, es

más motivador que cualquier salario.

 Creatividad: El que se permita desarrollar la creatividad de los empleados es uno

de los mejores incentivos ya que los seres humanos son seres creativos por

naturaleza.

Si se tiene en cuenta esos factores y de acuerdo a las necesidades que tengan los empleados

en un determinado momento o lugar se pueden brindar capacitaciones, almuerzos,

reconocimientos simbólicos, premios, bonos, horas para el desarrollo de su creatividad, o

incentivos económicas para recompensar las buenas conductas y mantener la motivación

para el seguimiento de las buenas conductas que favorecen un agradable clima

organizacional.

 1.2.2.3. Comunicación

Al estar dentro de una organización nos vemos obligados a interactuar de alguna u otra

forma con las personas, y es en este proceso de interacción donde el papel de la

comunicación resulta fundamental, para el desarrollo de las tareas y la consecución de los

objetivos.

El proceso comunicativo implica la emisión de señales ya sea mediante sonidos, gestos,

señas para dar a conocer un mensaje a un receptor quien debe decodificar el mensaje e

19

interpretarlo. Es en el proceso de interpretación donde se puede determinar si existe una

buena o mala comunicación entre quien emite el mensaje y quien lo recibe.

La comunicación puede ser afectada por lo que se denomina como ruido, una perturbación

que dificulta el normal desarrollo de la señal en el proceso, como lo son las distorsiones del

sonido, una mala ortografía o bien que la persona quien emite el mensaje no tenga buenas

habilidades.

Dentro de las organizaciones podemos encontrar canales formales de comunicación e

informales. Los primeros son aquellos que fluyen dentro de la cadena de mando o

responsabilidad de la tarea definida por la organización.

Existen 3 tipos de canales formales:

 Comunicación descendente: Son los mensajes y la información enviada desde la

cima hacia los subordinados, es decir de arriba hacia abajo.

 Comunicación ascendente: se refieren a los mensajes que fluyen de los niveles

inferiores hacia los niveles más elevados de la jerarquía organizacional.

 Comunicación horizontal: Es el intercambio lateral o diagonal de mensajes entre

pares o colegas, su propósito no es solo informar sino solicitar actividades de

soporte y coordinación.

Los canales informales son aquellos que funcionan fuera de los autorizados y no siempre

siguen la jerarquía de autoridad, se pueden mencionar los llamados paseos por la

organización que es una técnica utilizada por dirigentes de la organización que hablan

directamente con los empleados mientras pasean por la organización o bien racimos de uva

que es una red de comunicación informal persona a persona que no es avalada oficialmente

por la organización (Chiavenato, 2008).

20

 1.2.2.4. Relaciones Interpersonales

Las relaciones que surgen cuando las personas deben unirse para la consecución de algún

objetivo, podemos llamarlas relaciones interpersonales y dependen de las actitudes,

comportamientos, conductas o acciones que surgen a partir del contacto ya sea con otras

personas o con equipos de trabajo (Chiavenato, 2008)

Todas las personas poseen una personalidad propia y que es diferente a las de las demás,

esto influye también en las reacciones de las otras personas, ya que muchas veces las

actitudes de las personas dependen del comportamiento de las demás.

En una organización se debe asegurar contar con conductas asertivas para evitar conflictos,

sin embargo al ser una relación de muchas personas con actitudes diferentes es algo que no

se puede controlar.

Asertividad

El comportamiento asertivo facilita que la persona se sienta más satisfecha consigo misma

y con las demás, indican Güell y Muñoz (2000) que uno de los componentes de tipo ético

que se presupone en la actitud asertiva es que ninguna persona tiene derecho de

aprovecharse de las demás. Asimismo, en la autoafirmación se parte del concepto de

igualdad entre las personas y del derecho de cada una a manifestar las opiniones propias.

La autoafirmación, por lo tanto, implica respeto a las demás personas y al respecto

menciona Riso (2002, p. 23):

Cuando exigimos respeto, estamos protegiendo nuestra honra y evitando que el yo se

debilite. Es el proceso de aprender a quererse a sí mismo, junto al autoconcepto, la

autoimagen, la autoestima y la autoeficacia... hay que abrirle campo a un nuevo “auto” el

autorespeto, la ética personal que separa lo negociable de lo no negociable, el punto del

no retorno.

La asertividad es una forma de conducta normal, enfatizan Neidharet, Weinstein y Conry

(1989) que todos los seres humanos tenemos derechos, opiniones y reclamaciones que

21

afectan a otras personas y en diversas ocasiones la única manera de lograr que se escuchen

esas opiniones, se satisfagan esas reclamaciones y se respeten esos derechos consiste en

levantar la voz y defender lo que a la persona le parece que le corresponde por algún

motivo.

Esto nos lleva a un punto crucial de todas las relaciones humanas, donde la forma en

cómo nos respetamos nosotros mismos, podemos exigir respeto a los demás y establecer

relaciones de tolerancia y entendimiento entre unos y los otros, nos hacemos escuchar,

logramos relaciones asertivas fundamentales en cualquier organización de la que se

forme parte.

Conflictos

Debido a lo explicado anteriormente cuando no se dan relaciones de cordialidad, tolerancia

buena comunicación, respeto, pueden venir los conflictos dentro de las organizaciones

debido al ritmo al que están expuestas.

Existen conflictos grupales e individuales, los primeros tienen que ver cuando se cambian

políticas o la dirección cambia, los individuales se debe a las diferencias entre los

individuos de la organización o bien algún conflicto directo con alguna jefatura o

diferencias que no han sido tratadas.

Los líderes de las organizaciones deben ver los conflictos como una situación que no puede

ser evitada y que forman parte de la cotidianeidad de las organizaciones, por tanto más que

preocuparse por evitarlos, deben enfocar sus esfuerzos en mecanismos de resolución de

conflictos adecuados a cada uno de los problemas que se presente y la personalidad de las

personas que estén participando de él.

1.2.2.5. Liderazgo

El liderazgo es un proceso clave en todas las organizaciones ya que día a día las empresas y

organizaciones están expuestas a constantes cambios y deben enfrentarse a ellos con una

actitud que implique tener una ventaja competitiva sobre los demás.

22

Según Chiavenato (2008), liderazgo se puede definir como una influencia interpersonal

ejercida en una situación dada y dirigida a través del proceso de comunicación humana para

la consecución de uno o más objetivos, y para esto existen varias teorías de estilo de

liderazgo sobre cómo se comporta el líder frente a sus subordinados:

 Liderazgo autocrático: Se caracteriza por centralizar las decisiones e imponer

órdenes al grupo. Los elogios y las críticas al trabajo de cada miembro son

personales.

 Liderazgo liberal: Se caracteriza por permitir la libertad total en la toma de

decisiones grupales o individuales. La actuación del líder es mínima.

 Liderazgo democrático: Se caracteriza por permitir el debate del grupo, decidir las

orientaciones estimulado por el apoyo del grupo e incentivar la participación de las

personas.

Tal y como lo indica (Salas, 2005, p. 4)

Ante esta realidad se requiere que en las organizaciones existan lideres con una rápida

adaptación a estos cambios, que logren manejar aspectos tales como: visión conjunta,

estrategia compartida, objetivos y metas comunes; inteligencia emocional, autoestima,

comunicación asertiva y especialmente, crear un estado de ambiente de trabajo que se

distinga por el trato que se brinda a las personas; que esté identificado con un alto logro y

nivel de calidad de vida; medición sencilla y clara de lo que realmente es importante; que

sepa integrarse con su equipo, que desarrolle la participación en la toma de decisiones;

voluntad de realización; integridad total y ética; que sepa delegar y compartir la

información; incentivar hacia el cambio; estar presente y crear un sentido de urgencia,

entre otros aspectos. Es decir, que rompa paradigmas, que se acomode rápidamente a todo

proceso de cambio y que genere brechas hacia una visión compartida, de manera especial

y que le sirva a las personas para que se dejen ayudar y apoyar en su labor. En otras

palabras estar dispuesto a compartir para mantener un rumbo adecuado del cambio en su

empresa y una alta competitividad en todo lo que hacen.

23

De acuerdo a las nuevas tendencias de cambios constantes en las organizaciones, los

líderes deben asumir nuevas características, ya que la globalización permite que sobrevivan

únicamente las organizaciones con ventajas competitivas y con recursos humanos valiosos.

 1.2.2.6. Espacio Físico

El espacio físico es el espacio donde se encuentran los objetos y en el que los eventos que

ocurren tienen una posición y dirección relativas. En cualquier actividad que se realice

necesitamos del mismo para que se lleve a cabo.

En las organizaciones resulta importante que se realicen estudios de espacio físico con el

fin de incrementar la eficiencia en las actividades que se realizan además como medio para

lograr proporcionar a los directivos y empleados el espacio suficiente, adecuado y necesario

para desarrollar sus funciones de manera eficiente y eficaz, y al mismo tiempo que los

clientes o usuarios de la organización puedan acceder los servicios y productos que

demandan bajo la mejores condiciones y procurar que el espacio facilite la circulación de

las personas, la realización, supervisión y flujo racional del trabajo.

Las condiciones ambientales de trabajo se refieren a “las circunstancias físicas que rodean

al empleado como ocupante de un puesto en la organización. Es decir, el ambiente físico

que rodea al empleado mientras desempeña un puesto” (Chiavenato, 2008, p.334).

Existen dos puntos importantes a tratar y tener en cuenta cuando se hablan de las

condiciones ambientales de los espacios de trabajo como lo son la higiene laboral y la

seguridad ocupacional.

Higiene Laboral

Se define como un conjunto de normas y procedimientos que se utilizan en las empresas o

instituciones, para proteger la salud de sus empleados tanto física como mental, para

24

resguardarlo de las enfermedades o los riesgos a los que se puedan ver expuestos por el

ambiente físico donde los realiza.

La iluminación, ruido, temperatura, limpieza, entre otros, son condiciones que pueden

afectar las tareas de los empleados, ya que son elementos que pueden afectar la integridad

física de los empleados, es por esto que está relacionada con la prevención de enfermedades

ya que mantener la higiene en el lugar de trabajo evita que el empleado se enferme y tenga

mayor producción en su puesto de trabajo.

Seguridad Ocupacional

La seguridad en el trabajo implica un conjunto de medidas técnicas, educacionales,

medicas y psicológicas empleadas para prevenir accidentes, tendientes a eliminar las

condiciones inseguras del ambiente, y a instruir o convencer a las personas acerca de la

necesidad de implantación de prácticas preventivas.

La seguridad del trabajo, puede llevar a ciertas organizaciones a preparar o entrenar a sus

empleados para el cumplimiento de normas, realización de simulacros, inspecciones,

controles en primeros auxilios, incendios o posibles accidentes que puedan ocurrir.

1.2.3. El Recurso Humano en las organizaciones

1.2.3.1. Definición

En las empresas se denomina recursos humanos como: “el trabajo que aporta el conjunto de

los empleados o colaboradores de una organización. Pero lo más frecuente es llamar así a la

función o gestión que se ocupa de seleccionar, contratar, formar, emplear y retener a los

colaboradores de la organización. Estas tareas las puede desempeñar una persona o

departamento en concreto junto a los directivos de la organización.” (Juarez, 2012)

Se dice que el recurso humano es el activo más importante con que cuenta la empresa y es

a través de las personas que se puede llevar al éxito organizacional y enfrentar los desafíos

http://es.wikipedia.org/wiki/Organizaci%C3%B3n

25

que nos ofrece los constantes cambios a los que están inmersas las mismas, pero esto no

quiere decir que veamos a las personas como recursos que pueden ser administrados y

controlados sino mas bien que esas personas son agentes que ayudan a las empresas a salir

adelante con sus habilidades emocionales e intelectuales.

Por lo general, se espera o la función principal del departamento de recursos humanos sea

lograr que las personas que trabajen en la organización, se sientan identificadas con la

misma, para lograr que los anhelos y las aspiraciones de los trabajadores coincidan con los

objetivos de la empresa o institución.

En el ámbito de los recursos humanos, el desarrollo de un ambiente laboral saludable, la

construcción de un buen clima organizacional así como el desarrollo potencial de cada uno

de los colaboradores para contar con una planilla eficiente y eficaz, vienen a ser los

objetivos primordiales, ya que la finalidad es que los trabajadores se encuentren satisfechos

con su empleo y que, por lo tanto, se esfuercen por cumplir las metas de la organización.

Los procesos más importantes que se ven relacionados con los recursos humanos son el

reclutamiento y selección del personal así como la capacitación del mismo.

1.2.3.2. Reclutamiento y Selección

Se llama reclutamiento al proceso de identificar e interesar a diferentes personas a ocupar

los puestos vacantes que hay en una organización. El proceso de reclutamiento se inicia con

la búsqueda y termina cuando se reciben las solicitudes de empleo.

El proceso de selección, es mucho más específico porque resulta de las políticas que

mantenga la empresa el escoger a uno de los candidatos para ocupar el puesto. La función

del administrador de recursos humanos consiste en ayudar a la organización a identificar el

candidato que mejor se adecue a las necesidades generales de la organización.

En ocasiones, las políticas que se fije la compañía pueden convertirse en limitantes de las

actividades de reclutamiento, ya que pueden estimular a los ascensos internos garantizando

http://definicion.de/organizacion
http://www.monografias.com/trabajos14/reclutamiento/reclutamiento.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos36/teoria-empleo/teoria-empleo.shtml
http://www.monografias.com/trabajos10/habi/habi.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml

26

premiar el esfuerzo, ofreciéndole al empleado la llamada carrera administrativa, o bien

verse como una limitante para el ingreso de nuevas personas con nuevas ideas que podrían

ser de ayuda para la organización.

1.2.3.3. Capacitación

Al ver el recurso humano como el activo más valioso que poseen las empresas, los

administradores deben invertir en los mismos y ofrecerles oportunidades de mejora para el

desarrollo personal y por ende el aporte profesional que hacen los mismos a la empresa.

La capacitación consiste en desarrollar las capacidades del trabajador, de manera que el

aumento o mejora de los empleados aportan beneficios a la organización, ya que la

capacitación genera como consecuencia que el trabajador sea más competente y tenga una

mayor productividad, esto genera una ventaja comparativa entre personas que hagan lo

mismo pero que no se proyectan.

Muchas veces escuchamos decir a los administradores que la capacitación es un gasto, sin

embargo día con día esas ideas han ido evolucionando al ver que capacitar al personal

resulta más bien una inversión con réditos en el desarrollo del negocio

La globalización y competencia creciente obligan a que las empresas mantengan equipos de

trabajo de alto desempeño preparados para enfrentar con éxito las exigencias de sus

mercados y los cambios en el entorno, de esta forma tienen como ventaja sobrevivir de

entre muchas otras.

1.2.3.4. Importancia

El recurso humano de cualquier institución, empresa o compañía es el mejor activo con el

que puede contar la misma, las empresas exitosas se preocupan constantemente por contar

con el mejor personal en cuanto a conocimiento y capacitación para realizar cada una de las

tareas que se realicen en la misma.

27

La administración de los recursos humanos tiene que hacerse de forma muy cuidadosa ya

que además de realizar las funciones de contratación de personal, tiene en sus manos la

evaluación del desempeño de los mismos, la capacitación y mejoramientos continuos así

como programas de incentivos y el pago de todos los empleados de la institución y depende

de la mima seleccionar los mejores y motivarlos adecuadamente para que permanezcan en

ella.

Los trabajadores necesitan sentirse identificados con su trabajo, para poder cumplir con los

objetivos de la organización, es por esto que las organizaciones deben ser conscientes que

cada empleado es una persona con aspiraciones, sueños y necesidades de seguridad,

estabilidad y realización.

Es poco probable que una empresa logre salir adelante sin un departamento de Recursos

Humanos, ya que las personas además de ser lo más valioso pasan a ser también lo más

complejo de manejar, es por esto que la importancia radica en tener personas capaces de

lograr determinar el personal idónea que entra en la organización, además capacitarlo,

encargarse de que en una compañía los colaboradores se sientan motivados e identificados,

mantener un clima organizacional agradable para que las actividades que se realizan sean

enfocadas a mantener una fuerza laboral eficaz.

Una vez realizado la conceptualización del tema en cuestión así como ubicar la institución

dentro de su campo de desarrollo, se tiene una idea más clara para hacer la descripción de la

empresa en estudio para conocer la operación de la Universidad de Costa Rica en la

actualidad, y como sus empleados perciben el clima organizacional en la misma.

28

Capítulo 2

En este capítulo se realiza una descripción de la Oficina de Recursos Humanos de la

Universidad de Costa Rica, lugar donde se realizará la propuesta de clima organizacional.

De forma breve se repasa información general, misión, visión, objetivos, políticas,

proyectos, estructura y descripción de los diferentes procesos que se llevan a cabo en ella y

que se relacionan con los conceptos mencionados en el capítulo anterior.

2.1. Descripción de la Oficina de Recursos Humanos de la Universidad de

Costa Rica

2.1.1. Reseña Histórica

La Universidad de Costa Rica (UCR) es creada en 1940 mediante Ley de la República

número 0362. Desde que abrió sus puertas, en marzo de 1941, esta Institución ha

encauzado su quehacer en concordancia con una búsqueda constante, inagotable y libre, de

la verdad, la eficacia y la belleza (UCR, 2013).

Como lo establece el Estatuto Orgánico (1972): “La Universidad de Costa Rica es una

institución autónoma de cultura superior, constituida por una comunidad de profesores,

estudiantes y funcionarios administrativos, dedicada a la enseñanza, la investigación, la

acción social, el estudio, la meditación, la creación artística y la difusión del conocimiento”

Hay concepciones diversas de la misión que una universidad debe cumplir. Para la

Universidad de Costa Rica, la actividad primordial debe encaminarse a propiciar el avance

del conocimiento en su máxima expresión y responder, de manera efectiva, a las

necesidades que genera el desarrollo integral de la sociedad.

29

En 1958, ante el crecimiento y la necesidad de contar con un ente que administrara el

recurso humano de la UCR, surge el 01 de septiembre la Oficina de Personal, la cual desde

agosto de 1993 y hasta la fecha varia su nombre a Oficina de Recursos Humanos (ORH),

encargada de atender las necesidades y requerimientos de una población laboral de

aproximadamente diez mil funcionarios en áreas como planillas, clasificación y valoración

de puestos, capacitación, reclutamiento y selección de personal, entre otras.

2.1.2. Marco Estratégico

2.1.2.1. Objetivo General

“Promover la gestión del Talento Humano orientado al desarrollo de los funcionarios de la

organización y al mejoramiento del servicio al usuario en cumplimiento de las políticas

institucionales”.

2.1.2.2. Misión

“Somos una Oficina que propone, fomenta y ejecuta políticas, directrices y procesos para el

desarrollo integral de la población laboral universitaria, el mejoramiento de la Institución y

el servicio al usuario, en cumplimiento de los objetivos y políticas universitarias”.

2.1.2.3. Visión

“Seremos una Oficina que promueva el desarrollo integral de los trabajadores y

trabajadoras universitarias, por medio de su realización personal, profesional y laboral para

brindar servicios de calidad en beneficio de la gestión universitaria”.

2.1.2.4. Políticas

Las principales políticas institucionales que rigen a la Oficina de Recursos Humanos de

acuerdo con el Consejo Universitario (2007), son:

 La Universidad de Costa Rica promoverá el rescate y el fortalecimiento de valores

para la comunidad universitaria, identificando los siguientes, sin pretender ser

exhaustivos, ni crear un orden jerárquico entre ellos: excelencia, austeridad,

honestidad intelectual, respeto a las personas y aceptación de las diferencias, fomento

de la solidaridad y del compromiso, sentido de la responsabilidad personal, sentido de

la justicia y de la equidad, cooperación, libertad, satisfacción de vida, humildad, amor,

paz, sencillez, tolerancia, calidad, autenticidad, transparencia, y, participación

30

democrática. Fortalecerá los mecanismos de información y comunicación que

permitan dar a conocer el quehacer de la Institución en todos los ámbitos.

 La Universidad de Costa Rica promoverá y concientizará acerca de la preeminencia

de los valores como elementos fundamentales para la realización de las personas.

 La Universidad de Costa Rica fomentará los principios éticos de manera integral,

propiciando la mística, el compromiso y la excelencia en el trabajo que realizan los

funcionarios y las funcionarias, en concordancia con la puesta en práctica y fomento

de los valores filosóficos.

 Las diferentes instancias y estamentos universitarios desarrollarán las acciones para

conformar una comunidad con sentido de pertenencia, de compromiso institucional,

respeto a la diferencia de criterios y cultivo de los valores y principios propios de la

Institución.

 La Universidad de Costa Rica impulsará acciones dirigidas a reducir y eliminar

cualquier tipo de desigualdad en la comunidad universitaria, con el fin de que

contribuyan a consolidar una cultura de justicia, equidad y de respeto a las personas.

 Todas las instancias universitarias llevarán a cabo, mediante todas sus instancias,

gestiones con criterios de calidad y flexibilidad, para la consecución de la excelencia

académica y la misión de la Institución.

 La Universidad de Costa Rica continuará sus planes y la ejecución de proyectos para

garantizar oportunidades y accesibilidad de todos sus servicios a los grupos con

necesidades especiales en todas las sedes universitarias.

 Fortalecerá, de manera continua, los procesos de innovación relacionados con su

quehacer, que permitan la transformación y el desarrollo de la sociedad del

conocimiento, en un marco de equidad y justicia.

 La Universidad de Costa Rica continuará promoviendo y apoyando los procesos de

evaluación continua, de autoevaluación/autorregulación y de acreditación. En el caso

de la acreditación, se establecerá una previsión presupuestaria.

 La Universidad de Costa Rica tomará acciones para retener al personal docente y

administrativo de gran valía en el quehacer universitario.

 Promoverá el uso de tecnologías y materiales amigables con el ambiente.

31

 La Universidad de Costa Rica promoverá una cultura de resolución alternativa de

conflictos, mediante la creación de una instancia destinada a salvaguardar los intereses

universitarios y fomentar la satisfacción personal.

 La Institución promoverá un ambiente laboral y académico libre de todas las formas

de violencia y discriminación.

 La Institución continuará con los esfuerzos necesarios para lograr que el mérito y el

desempeño individuales de sus funcionarios y funcionarias sean reconocidos mediante

mejores oportunidades de desarrollo profesional y condiciones salariales.

 La Universidad de Costa Rica fomentará y fortalecerá su cultura de planificación y

utilizará parámetros concretos para orientar la asignación de los presupuestos

requeridos para atender las necesidades institucionales.

 Fortalecerá, por medio de las autoridades y el personal de la Institución, una cultura

de transparencia y rendición de cuentas de todas las actividades y del uso de los

recursos bajo su responsabilidad.

 La Institución continuará apoyando y promoviendo el desarrollo de sus funciones

sustantivas, por medio de las oportunidades que ofrecen el Convenio Marco para el

Desarrollo de las Sedes Regionales Interuniversitarias en la Educación Superior

Universitaria Estatal de Costa Rica y el Convenio de Articulación y Cooperación de la

Educación Superior Estatal de Costa Rica.

 La Universidad de Costa Rica promoverá la participación de los diferentes

estamentos de la comunidad universitaria (docente, administrativa y estudiantil) en la

propuesta de acciones conjuntas y constructivas, para el mejoramiento de la gestión

universitaria.

 La Universidad de Costa Rica fomentará, en la comunidad universitaria y nacional,

una cultura de paz, favoreciendo el desarrollo de nuevas formas de solución de

conflictos y una ética global, basada en los derechos humanos universales y

particulares.

 Fortalecerá su cultura de planificación con procedimientos específicos e indicadores

concretos, que permitan orientar la asignación de los recursos necesarios para atender

las actividades que desarrolla la Institución.

32

 Impulsará, mediante todas sus instancias, gestiones con criterios de calidad y

flexibilidad, que le permitan interactuar de manera solidaria, en la consecución de la

excelencia académica y el mejor aprovechamiento de los recursos.

 Fortalecerá la simplificación de los procesos académicos y de los trámites

administrativos, por medio de mecanismos de coordinación entre sus unidades

académicas y sus oficinas, y del uso de tecnología digital en línea.

 Promoverá una cultura de documentación de sus procesos, con el fin de alcanzar

excelencia en la gestión y de facilitar la auditoría institucional.

 Hará un uso racional del talento humano, de sus recursos financieros, tecnológicos y

materiales en todo su quehacer y fortalecerá los mecanismos de control, con el fin de

lograr la sostenibilidad económica, social y ambiental de la Institución.

 Fortalecerá el sistema integrado de información universitaria, con el fin de que

coadyuve en la toma de decisiones institucionales.

 Fomentará la coordinación entre todas sus actividades sustantivas, apoyada en las

nuevas tecnologías de la información y la comunicación, con el fin de ejercer y

mantener el liderazgo en la sociedad.

 Fomentará el uso adecuado y respetuoso de los símbolos y la línea gráfica

universitaria, su unidad y coherencia audiovisual, e implementará los mecanismos de

registro y control correspondientes, como estrategia para el fortalecimiento y la

protección de la imagen e identidad universitarias.

 Desarrollará procesos de desconcentración de la ejecución presupuestaria y de los

servicios de apoyo académico, administrativo y estudiantil, con el fin de fortalecer y

agilizar la gestión institucional.

 Hará un uso racional de su talento humano, de sus recursos financieros, tecnológicos

y materiales en todo su quehacer, y fortalecerá los mecanismos de control.

 Eficiencia, Eficacia y Rendición de Cuentas en el Quehacer Universitario

 Las autoridades y el personal de la Universidad de Costa Rica fortalecerán una

cultura de transparencia y rendición de cuentas de todas las actividades y los recursos

bajo su responsabilidad.

 La gestión universitaria debe basarse siempre en criterios o normas de calidad, que

permitan el mejoramiento continúo de su desempeño.

33

 La Universidad de Costa Rica continuará desarrollando procesos de

desconcentración de la ejecución presupuestaria y de los servicios de apoyo

académico, administrativo y estudiantil, con el fin de fortalecer y agilizar la gestión

institucional.

 La Universidad de Costa Rica hará un uso racional de sus recursos humanos,

financieros, tecnológicos y materiales en todo su quehacer y fortalecerá los

mecanismos de control.

 La Universidad de Costa Rica promoverá y apoyará programas específicos que

contribuyan al más amplio desarrollo de su personal.

 La Universidad de Costa Rica incrementará la capacidad de gestión de quienes

ocupen las direcciones académicas y las jefaturas administrativas, mediante procesos

de formación continua.

 La Universidad de Costa Rica simplificará los trámites administrativos por medio de

mecanismos de coordinación entre sus oficinas y unidades académicas, el uso de

herramientas tecnológicas de avanzada y otras acciones pertinentes.

 La Universidad de Costa Rica promoverá una cultura de documentación de sus

procesos, con el fin del alcanzar excelencia en la gestión y de facilitar la auditoria

institucional.

2.1.3. Estructura Organizacional

La oficina cuenta con un total de 70 empleados los cuales se encuentran ubicados en

diferentes secciones y niveles de acuerdo a sus responsabilidades y grado de autoridad, los

cuales vemos reflejados en el siguiente organigrama:

34

Figura 2

Oficina de Recursos Humanos

Estructura Organizacional

Setiembre 2013

Fuente: Elaboración Propia

Según los planes elaborados por el Director y los Jefes encargados de cada una de las

secciones, las funciones de cada uno de los órganos se explican a continuación:

2.1.3.1. Dirección

Es la unidad operativa superior de la Oficina de Recursos Humanos, responsable de definir

y ejecutar el plan estratégico conforme a las políticas institucionales y los planes de trabajo

establecidos por la Vicerrectoría de Administración y la Rectoría.

Dentro de sus funciones están:

 Ejercer las potestades de superior jerárquico del personal.

 Propiciar un clima y cultura organizacionales favorables.

 Planificar, dirigir y supervisar las funciones profesionales, técnicas y

administrativas, para el cumplimiento de la misión, objetivos y metas que tiene a

cargo.

 Promover la evaluación y autoevaluación, supervisar y facilitar la retroalimentación

periódica de la gestión de la oficina a su cargo.

 Controlar adecuadamente, tanto la gestión centralizada como desconcentrada, de los

procesos administrativos.

 Incorporar, mantener y propiciar el desarrollo tecnológico de la oficina a su cargo.

Dirección

Subdirección

Estudios
Especiales

Control Gestión de Pago
Desarrollo
Humano

Administración
de Salarios

Servicios
Administrativos

Tecnologías de
Información

Reclutamiento y
Selección

Consejo Asesor
Secretaría
Ejecutiva

35

2.1.3.2. Subdirección

El Subdirector de la Oficina de Recursos Humanos es el funcionario que colabora

permanentemente con el Director y lo sustituye en su ausencia. Además define y propone al

Director, medidas y procedimientos para lograr la mayor efectividad en los procesos de la

Oficina y a establecer normas operacionales que coadyuven a mejorar el desempeño de la

misma.

2.1.3.3. Secretaría Ejecutiva

Brinda apoyo logístico a la dirección en las diversas actividades, facilitando el acceso a los

materiales, personas e instancias que permitan la obtención de resultados ágiles y óptimos

para la toma de decisiones.

Funciones Principales:

 Recibe, revisa, tramita y despacha correspondencia, según instrucción de la

dirección, remite a responsables y da seguimiento hasta el archivo de la misma.

 Administra la agenda del Director, asigna citas y atiende a los visitantes de la

unidad.

 Realiza la convocatoria a reuniones y Consejos Asesores; prepara la agenda, toma y

transcribe el acta, tramita y da seguimiento a los acuerdos.

 Lleva el control y archivo de actas, correspondencia, expedientes y documentación

relacionada con la actividad de su puesto

 Participa en la logística de actividades que organiza su unidad de trabajo, tales

como seminarios, simposios, congresos, cursos y talleres de capacitación, ferias,

entre otros.

 Coordina con otros funcionarios de la unidad, la ejecución de diferentes actividades

administrativas.

2.1.3.4. Consejo Asesor

El Consejo Técnico Asesor está conformado por la jefatura de la oficina y por las jefaturas

de los mandos medios. Tiene como propósito la recomendación para la búsqueda de

36

soluciones con un enfoque integral, a fin de lograr que la toma de decisiones sea acertada

para optimizar la atención de los diferentes servicios.

Funciones Principales:

 Estudiar los asuntos que las jefaturas sometan a su consideración y proponer las

recomendaciones pertinentes.

 Colaborar en la búsqueda de los mecanismos más eficientes para la ejecución de los

acuerdos de las autoridades de la Universidad, en la materia de su competencia.

 Presentar a las autoridades universitarias propuestas que coadyuven a mejorar el

quehacer universitario.

2.1.3.5. Sección de Control y Calidad

Controlar, verificar y evaluar que los actos administrativos ejecutados en materia de

Recursos Humanos, se ajusten a la legislación, políticas y procedimientos vigentes;

brindando retroalimentación oportuna a los procesos que desarrolla la Oficina.

Funciones Principales:

 Revisión de la planilla mensual de la Institución y de las planillas de aumentos

salariales, aguinaldo y salario escolar.

 Revisión de liquidaciones de derechos laborales.

 Revisión de casos especiales.

 Implementación de un Sistema de Gestión de la Calidad en la Oficina, en

concordancia con los requisitos establecidos en la Norma Internacional ISO

9001:2008.

 Participación en la ejecución de proyectos específicos de la Oficina.

2.1.3.6. Sección de Estudios Especiales

Brinda información certificada al funcionario y ex funcionario universitario de su relación

laboral y salarial aplicando la normativa en materia de emisión de constancias y

certificaciones; asesora al usuario sobre los diferentes regímenes de pensión, declaración

jurada de horario y jornada laboral y permisos con goce de salario para realizar estudio.

37

Funciones Principales:

 Recopilar y analizar la información requerida para elaborar todo tipo de constancias

y certificaciones de la relación laboral y salarial de los funcionarios y ex

funcionarios universitarios para atender consultas al respecto.

 Recopilar la información necesaria para elaborar constancias y certificaciones de

diversa índole a solicitud de entes judiciales y contralores.

 Brindar asesoría, capacitación y atención de consultas sobre declaraciones juradas

de horarios y jornadas laborales.

 Brindar asesoría, capacitación y atención de consultas sobre permisos con goce de

salario para realizar estudios a funcionarios administrativos.

 Elaborar estudios para el derecho de pensión de los funcionarios universitarios con

respecto a los diferentes regímenes de pensiones (Magisterio Nacional y Caja

Costarricense de Seguro Social, etc.).

 Gestionar el traslado de trabajadores y cuotas del Magisterio Nacional al régimen de

Invalidez, Vejez y Muerte administrado por la CCSS.

2.1.3.7. Sección de Gestión de Pago

Analiza y aplica eficaz y oportunamente en los sistemas institucionales, la documentación

de pago diversa emitida por las unidades de trabajo, y lo correspondiente de las gestiones

de los usuarios, para que la Universidad realice el pago de las planillas ordinarias y

extraordinarias, y envíe a las entidades externas la información salarial específica

correspondiente.

Funciones Principales:

 Realizar los procesos para generar el pago de las planillas ordinarias (adelanto

quincenal y mensual) y extraordinarias (aguinaldo, salario escolar, diferencias

retroactivas por reajuste salarial).

 Atender diversas solicitudes de estudio de pagos y deducciones efectuadas y realizar

los estudios de reconocimientos de tiempo servido en la administración pública para

efectos de anualidad.

38

 Calcular los montos a pagar por concepto de liquidación de derechos laborales.

 Asesorar a las unidades de trabajo en la confección de documentos de pago salarial

y proporcionarle información relativa a materia salarial y laboral.

 Generar y enviar los archivos de planillas a las entidades correspondientes.

2.1.3.8. Sección de Gestión Administrativa

Promueve la calidad en los servicios logísticos y de atención al usuario externo e interno.

Funciones Principales:

 Atención al usuario, personal y telefónicamente que realizan trámites y consultas de

diferente índole.

 Recepción acciones de personal.

 Emisión de constancias de salario, recepción y entrega de otros tipos de constancias

 Escaneo y distribución de correspondencia.

 Actualización de los expedientes de personal de funcionarios de la Universidad de

Costa Rica.

2.1.3.9. Sección de Desarrollo Humano

Brinda oportunidades de desarrollo técnico profesional para la actualización constante y el

mejoramiento del desempeño individual y grupal de la Institución. Promueve las relaciones

laborales y humanas armoniosas en beneficio de las personas y el ambiente de trabajo.

Funciones Principales:

 Desarrollo de acciones tendientes a facilitar relaciones humanas y entornos

laborales adecuados, para la gestión humana en el trabajo.

 Ejecución e implementación de un Modelo de Gestión del Desempeño para el

personal administrativo de la Universidad de Costa Rica.

 Desarrollo del talento humano del personal administrativo por medio de actividades

de capacitación técnico-profesional que permitan el mejoramiento de la

Organización.

39

2.1.3.10. Sección de Tecnologías de la Información

Promueve, desarrolla y facilita las herramientas necesarias en el campo de las tecnologías

de la información y la comunicación que permitan la prestación efectiva de los servicios

que brinda la Oficina de Recursos Humanos.

Funciones Principales

 Gestionar y procurar el funcionamiento óptimo de los recursos computacionales, de

telecomunicaciones y las herramientas requeridas en la Oficina de Recursos

Humanos.

 Dar asesoría a las secciones de la Oficina de Recursos Humanos en la

administración de proyectos y en la toma de decisiones, relacionados con las

tecnologías de información.

 Desarrollar sistemas de información y servicios asociados a estos, mejorando y

automatizando los servicios de la Oficina de Recursos Humanos.

 Implementar mecanismos de control para asegurar la protección de los datos y la

información administrada en la Oficina de Recursos Humanos.

 Aplicar nuevas tendencias tecnológicas que mejoren la prestación de servicios, a

través de procesos de investigación y desarrollo.

2.1.3.11. Sección de Administración de Salarios

Mantiene una equidad interna en la estructura ocupacional y salarial de los puestos

administrativos y un equilibrio en relación con el mercado laboral, de acuerdo con la

política salarial de la Institución.

Funciones Principales:

 Realizar estudios de asignación, clasificación y valoración de puestos.

 Administrar los incentivos salariales por méritos académicos.

 Efectuar el control del uso y modificación de plazas administrativas, así como

brindar mantenimiento al registro histórico de las mismas.

 Realizar estudios especiales en materia salarial.

 Elaborar y actualizar el manual de clases y cargos.

40

2.1.3.12. Sección de Reclutamiento y Selección

Proporciona a la Universidad de Costa Rica, en forma efectiva, el recurso humano idóneo

para el cumplimiento de los objetivos previamente definidos por cada dependencia, para

ello utiliza instrumentos modernos de selección de personal.

Funciones Principales:

 Aplicar el proceso de selección (revisión de requisitos, prueba o entrevista técnica,

referencias laborales, entrevista laboral, prueba psicológica) a los oferentes de

servicios a la Institución con el propósito de mantener un registro actualizado de

oferentes internos y externos.

 Sustitución de plazas vacantes en las dependencias en forma oportuna.

 Atención de concursos internos (temporales y en propiedad) y concursos externos

que se realizan en la Sede Central y en las Sedes Regionales.

 Autorización de nombramientos (primer ingreso, ascensos, traslados y

nombramientos en propiedad) para hacer efectivo el pago salarial.

 Colocación de estudiantes de colegios técnicos que realizan su práctica profesional

en la Universidad, para lo que requiere realizar una labor de coordinación con los

Centros Educativos y brindar el apoyo logístico necesario para que puedan realizar

su proyecto de graduación.

2.1.3.13. Junta de Relaciones Laborales

Órgano bipartito, instructor del proceso disciplinario. Goza de independencia y autonomía

en cuanto a sus actuaciones y decisiones, con potestades y competencias debidamente

delimitadas mediante el principio de legalidad, sustentado en los artículos 24,25 y 26 de la

Convención Colectiva que le dan vida jurídica, pero se encuentra ubicado en la Oficina de

Recursos Humanos.

Entre lo que le concierne se encuentra:

 Toda solicitud de sanción disciplinaria, incluyendo despido sin responsabilidad

patronal, contra administrativos y docentes interinos.

 Consulta o reclamo del trabajador.

41

 Variación de jornada.

 Reorganización.

 Gestión de traslados donde haya disconformidad del trabajador.

 Violación, interpretación y aplicación de las normas de la Convención Colectiva de

Trabajo.

 Inamovilidad sindical si se incurre en alguna causal del art. 81 del Código de

Trabajo.

 Resoluciones de la Vicerrectoría de Administración cuanto sean recurridas por el

trabajador en el tema de permiso sin goce de salario.

 Persecución sindical.

 Rendir informe cuando acaece el inmediato rompimiento laboral por falta grave,

entre otros.

2.2. La Oficina de Recursos Humanos y su entorno laboral

A partir del 18 de mayo de 2012 la Universidad de Costa Rica realiza cambio de

administración, misma que se mantuvo por ocho años. Esto implica para la Oficina de

Recursos Humanos, un giro en su forma de realizar las actividades, ya que después de ocho

años de asumir una visión de hacer las cosas, otra persona asume el cargo de dirección de la

oficina.

El Dr. Carlos Arrieta Salas, psicólogo docente de la carrera de psicología en la UCR, asume

el cargo de dirección de la Oficina y con esto surge una serie de cambios importantes en

cada una de los quehaceres de la misma, con nuevos proyectos que describen la nueva línea

de organización que se presenta.

2.2.1. Visión de la Oficina según la nueva dirección

Según el Director Arrieta, el enfoque que le quiere dar a la Oficina es de integración de sus

secciones, ya que la Oficina de Recursos Humanos se encuentra bajo un régimen

burocrático, donde sus secciones son muy especializadas y metodológicas.

42

Él se refiere a este tema visto más desde el cliente externo a la Oficina, donde un

funcionario docente o administrativo ve a la Oficina como una sola. Muchas veces las

personas se molestan porque llaman o se presentan a realizar una consulta pensando que

independientemente, del tema que se trate cualquiera se lo puede resolver, y actualmente

los temas están muy divididos lo que provoca conflictos de intereses cuando una sección se

mete en un tema que es de otro.

Entonces para el funcionario externo, la idea es que se visualice una Oficina de Recursos

Humanos, no como actualmente se ve una sección es la Oficina de Salarios, otra es la

Oficina de Reclutamiento, otra de pagos, cuando debería ser un grupo de trabajo integrado

que abarque todos los temas que concierne a los Recursos Humanos.

Para el grupo de trabajo interno se busca que la Oficina sea un eficiente, donde exista el

mínimo error, para conseguir que el equipo sea un grupo integrado, que trabaje dentro de

un clima saludable, y lograr empoderar a todos sus colaboradores.

En términos de resultados, indica el Dr. Arrieta, se debe propiciar un cambio paradigmático

en los modelos de gestión, para lograr pasar al modelo de gestión integrado, ya que los

procesos se encuentran muy fragmentados, por tanto existe un sentimiento de que los

colaboradores sienten un derecho sobre los procesos que se realizan, y la demanda es una

sola.

Por tanto la visión de negocio del señor Arrieta supone eliminar barreras, dominios,

sentimientos de superioridad, evitar como el mismo indica el “peloteo” de las cosas en la

Oficina, y lograr sinergias e integración en todos los campos que la Oficina trate.

Apuesta por estilos de gestión dinámicos, y según el mundo cambiante en el que estamos

inmersos, elimina el modelo de gestión burocrática, para lograr el empoderamiento y

trabajo en equipo de los colaboradores.

43

2.2.2. Proyectos

De acuerdo con la perspectiva del señor Arrieta, mencionada anteriormente, y en

colaboración con su Consejo Asesor es que la Oficina de Recursos Humanos asume los

siguientes proyectos para los años 2012-2014:

 Mejoramiento de los procesos con el uso de las tecnologías de la información, a

través de la optimización de los procesos y el desarrollo de nuevas aplicaciones

automatizadas.

 Diseño de nueva página Web, orientada al servicio de los usuarios de la Oficina de

Recursos Humanos.

 Automatización del control presupuestario para el pago de horas extra para que se

pueda controlar y registrar en forma automática el pago, con base en la

disponibilidad presupuestaria.

 Implantación de un sistema para la atención de los montos girados de más por

concepto salarial, con el fin de prevenir, identificar, corregir y recuperar las sumas

pagadas en exceso al personal docente y administrativo; a través de medidas

administrativas y el uso de un nuevo sistema de información.

 Activar el Sistema de Reclutamiento y Selección de Personal (SIRYS) para facilitar

y automatizar las tareas de reclutamiento, selección y caracterización de oferentes

de los concursos internos y externos, de acuerdo con las necesidades de las

dependencias de la Universidad y la normativa vigente en materia de contratación

de personal.

 Agregar nuevas interfaces de carga y consulta al Expediente Único del Personal

Universitario, destinadas a las unidades de trabajo.

 Implementación de un sistema de Gestión del Desempeño en la población

administrativa de la Universidad, con el propósito de promover el mejoramiento de

la Gestión administrativa, en aras de la rendición de cuentas y la transparencia del

quehacer administrativo vinculado con el desarrollo integral de los colaboradores, y

de la Institución.

44

 Diseñar e implementar un sistema para automatizar los procesos de clasificación y

valoración de puestos administrativos.

 Centralizar en la Oficina de Recursos Humanos el control de las plazas

administrativas, para garantizar que las oficinas involucradas en el trámite de los

nombramientos manejen el mismo número de plaza relacionada con los puestos de

trabajo.

 Realizar un programa de Calidad de Vida Laboral para promover condiciones de

trabajo que contribuyan a mejorar las relaciones interpersonales, el entorno laboral y

el desempeño en los centros de trabajo en beneficio del cumplimiento de la gestión

universitaria.

 Realizar diferentes cursos de capacitación que aborden los resultados de los

diagnósticos de capacitación elaborados para el personal administrativo de la

Universidad de Costa Rica.

 Reconocimiento por tiempo servido a funcionarios docentes y administrativos de la

Institución, que han laborado por 20 años o más, en múltiplos de cinco, de una labor

ininterrumpida en la Institución.

 Brindar la oportunidad a los estudiantes provenientes de colegios técnicos, para que

desarrollen su práctica profesional en unidades académicas y administrativas de la

Institución.

 Disponer de una bolsa de empleo para la Universidad de Costa Rica, con el fin de

agilizar el procedimiento de búsqueda de oferentes externos para los puestos en

concurso.

 Crear un Sistema de gestión por competencias, para la evaluación de oferentes en

plazas administrativas con el fin de implementar el modelo de gestión por

competencias en la aplicación del proceso de selección en el personal administrativo

de la Universidad de Costa Rica, con el fin de contar con los mejores candidatos

para obtener los resultados esperados.

45

2.3. Descripción de los elementos que afectan el clima organizacional de la

ORH

En este apartado se realizará una descripción de los factores mencionados en el capítulo

anterior que afectan el clima organizacional, pero propiamente de cómo se desarrollan en el

acontecer de la Oficina de Recursos Humanos de la UCR, según entrevistas realizadas a la

Dirección y los jefes de mandos medios.

2.3.1. Remuneración Salarial

De acuerdo con lo expuesto por el Señor Mario Alexis Mena Mena, Jefe de la Sección

Gestión de Pago, actualmente la Oficina de Recursos Humanos cuenta con un Director, un

Jefe B, cinco Jefe A, siete profesionales C, diez profesionales B, once profesionales A,

veinte técnicos especializados D, cuatro técnicos especializados C, seis técnicos

especializados B, doce técnicos asistenciales B, dos técnicos asistenciales A, un trabajador

Operativo C (mensajero-chofer) y un trabajador operativo B (conserje).

Estos se rigen bajo la siguiente escala salarial:

Tabla No. 1

Escala Salarial Administrativa, Universidad de Costa Rica, 2013

Descripción de Clase Categoría Salario Base

Trabajador Operativo A 1 ₡313.356,00

Trabajador Operativo B 2 ₡322.643,00

Trabajador Operativo C 3 ₡327.390,00

Técnico Asistencial A 4 ₡340.324,00

Técnico Asistencial B 5 ₡366.748,00

Técnico Especializado A 6 ₡380.117,00

Técnico Especializado B 7 ₡404.563,00

Técnico Especializado C 8 ₡435.874,00

Técnico Especializado D 9 ₡481.354,00

Profesional A 10 ₡574.313,00

Profesional B 11 ₡650.694,00

Profesional C 12 ₡722.821,00

Profesional D 13 ₡751.115,00

Jefe A 14 ₡788.355,00

Jefe B 15 ₡864.603,00

Director 16 ₡998.397,00

Director Ejecutivo 17 ₡1.062.065,00
Fuente: Oficina de Planificación Universitaria, 2013.

46

El modelo salarial vigente se rige por la política salarial aprobada por el Consejo

Universitario en sesión N° 5099, la cual se basó en un estudio de salarios comparativos

elaborado por el Instituto de Investigaciones Económicas, donde se tomó como punto de

referencia diferentes Instituciones Públicas: Universidades Estatales, el Poder Judicial, el

Sistema Bancario, la Contraloría General de la República, el Instituto Costarricense de

Electricidad, entre otros.

Con este estudio comparativo se determinó que la Universidad de Costa Rica se encontraba

ubicada en el percentil 50 del mercado laboral y por consiguiente se tomó la decisión de

llevar los salarios de todo el personal al percentil 60.

Según el Licenciado Rafael Picado Picado, Jefe de la Sección de Administración de

Salarios de la ORH, la última encuesta de salarios arroja que la Universidad cuenta con

salarios de contratación bajos, en comparación con las otras Universidades, pero el

crecimiento “vegetativo” del salario debido a los pluses o conceptos de pago adicionales rs

muy alto.

Los funcionarios ganan un 5.5% de incremento por anualidad y un porcentaje que va desde

el 5.34% hasta el 3.34% de acuerdo con las categorías por cada año completo cumplido de

laborar con la Universidad. Además así como pueden acceder a incentivos por méritos

académicos, dedicación exclusiva, recargos por Dirección, entre otros, de acuerdo con la

categoría que ostenten.

Asimismo indica el señor Picado que por Convención Colectiva, cualquier funcionario

puede solicitar la revisión de su puesto siempre que crea que las actividades han cambiado

sustancial y permanentemente (art. 18). Específicamente, en la Oficina este año se han

recibido diferentes solicitudes de estudio por parte de los funcionarios de la misma,

comportamiento que no se daba en los últimos años, donde los funcionarios no solicitaban

el estudio de su puesto.

Sin embargo menciona que en colectivo se tiene como creencia que el Sistema de

Clasificación de Puestos está hecho para subir salario. Esto no es cierto y muchas veces

creencia en mucho casos genera desmotivación y en algunos casos molestias, ya que los

47

análisis no están hechos para aumentar salario a las personas, sino para clasificar los

puestos dentro de la estructura actual.

En muchos casos se hacen estudios, y efectivamente la complejidad y la responsabilidad

han sido modificadas, se realizan los cambios en los perfiles pero se mantiene la misma

clasificación del puesto y por ende la misma remuneración.

Lo anterior se debe a que el modelo se basa en una distribución de bandas anchas, entonces

un puesto puede encontrarse en el límite inferior, medio o superior de una banda, pero no

sufrirá ninguna modificación en su salario.

Por tanto para el señor Picado, el salario es un motor de motivación en el trabajador, pero

no impacta fuertemente en el trabajador, ni dura mucho tiempo su efecto, ya que no se

puede motivar a las personas únicamente con el salario, porque al pasar el tiempo dejan de

sentir motivación por ese rubro, lo ven como parte de su actividad y nada más.

Además, como factor de motivación no genera compromiso con la organización, porque en

la mayoría de las veces al ofrecérsele un mejor salario a un trabajador inmediatamente,

deja el puesto de trabajo actual, ya que muy pocas personas valoran factores como

tranquilidad, buen ambiente organizacional, relación con los compañeros, entre otros; a la

hora de decidirse por un puesto de trabajo.

2.3.2. Capacitación

La ORH es la instancia encargada en la Universidad de brindar capacitaciones a quien lo

requiera, para eso cuenta con la Sección de Desarrollo Humano, dicha Sección está

integrada por tres programas, Calidad de Vida, Gestión del Desempeño y Capacitación, se

trabajan de manera integrada, brindándose apoyo entre sí.

Según el Licenciado Róger Cervantes Mora, Jefe a.i. de la Sección de Desarrollo Humano,

la capacitación que se brinda puede darse por varias vías, normativa institucional,

requerimiento de las Unidades o resultados que arroje la evaluación del desempeño de los

funcionarios, en el período de prueba mediante la gestión del desempeño.

48

Para acceder a las formación se debe llenar un protocolo de preparación (ver anexos), el

cual es el enlace para estudiar si procede o no realizar la capacitación. Si se determina que

procede, primero se evalúa si existe a lo interno personas capacitadas para brindarla y en el

último de los casos se acude a personas externas especializadas en los temas.

Según el señor Cervantes en la UCR los programas de capacitación han evolucionado, los

cursos aislados a cursos asociados a ejes estratégicos de la organización y estos a su vez,

enlazados con las políticas institucionales y los lineamientos establecidos por la

Vicerrectoría.

Para la Sección de Desarrollo Humano y el grupo conformado para llevar a cabo las

capacitaciones, los beneficios que trae consigo un modelo de capacitación son los

siguientes:

 Mejora el conocimiento del puesto en todos los niveles.

 Incrementa la productividad y la calidad del trabajo.

 Se agiliza la toma de decisiones y la solución de problemas.

 Alimenta la confianza, la posición asertiva y el desarrollo.

 Sube el nivel de satisfacción con el puesto.

 Mejora la relación jefe-colaborador.

 Ayuda a la orientación de nuevos empleados.

 Contribuye a la formación de líderes y dirigentes.

De acuerdo con lo expuesto por el señor Cervantes con el cambio de Dirección en el 2012,

la Oficina tuvo un giro en cuanto a la capacitación de sus propios empleados, ya que existe

el apoyo y la disposición de que los colaboradores y las jefaturas se acerquen a solicitar

capacitación. Se han realizado 3 capacitaciones generales para toda la Oficina, situación

que no ocurría desde hace ocho años atrás.

Para el señor Cervantes, la capacitación y el desarrollo del personal, son de suma

importancia para el éxito de las organizaciones, esta desempeña una función central para

alinear los objetivos institucionales, con el esfuerzo individual de todo el talento humano.

49

La razón fundamental de capacitar es el desarrollo y formación del personal, darle los

conocimientos, aptitudes y habilidades que requieren para lograr un desempeño, no solo

satisfactorio, sino de alto rendimiento, para que se cree, se innove y se propongan mejoras

en el puesto de trabajo.

2.3.3. Relaciones Interpersonales

Según las jefaturas de todas las secciones de la ORH el ambiente laboral en la oficina es

muy bueno, en pocas excepciones ellos tienen una relación muy respetuosa con todos los

colaboradores, lo cual propicia un ambiente laboral agradable.

La ORH cuenta con una comisión conformada por tres psicólogas encargadas de

intermediar en caso de conflictos laborales en las diferentes unidades de la Universidad,

incluida la propia Oficina. Según la Licenciada Helen Picado Barrantes, miembro de la

comisión, los mecanismos utilizados en la resolución de conflictos son escuchar, crear una

comunicación asertiva entre las partes y manejo de los sentimientos.

En caso de algún conflicto los funcionarios tienen instancias donde resolverlo, con la

propia jefatura, la casa de justicia, la comisión mencionada anteriormente, y la junta de

relaciones laborales, y va a depender del tema y el grado de afectación del funcionario que

se recurrirá a una o la otra.

Según la señorita Picado, en la Oficina solo se ha presentado un conflicto formal en los

últimos 8 años, ya que las jefaturas están abiertas a resolver las disconformidades a lo

interno de cada una de las secciones y por lo general, no pasan a más, ya que en

comparación con otras unidades en la Universidad, la Oficina cuenta con muy buenas

relaciones interpersonales.

Para la misma lo que afecta las relaciones interpersonales en la ORH son sentimientos de

frustración en cuanto a los puestos de trabajo, ya que la mayoría de las personas están sobre

calificadas, en cuanto a los requisitos académicos, para las funciones que desempeñan; lo

que genera algunas veces desmotivación y conductas de desinterés y apatía.

50

Sin embargo indica que sentimientos como la solidaridad, compañerismo e identificación

con las necesidades y problemas de los compañeros son características visibles en todas las

situaciones que vive la Oficina, independiente de la Dirección, programas y políticas que se

asumen con la misma.

2.3.4. Comunicación

La ORH cuenta con un tipo de comunicación formal, en la cual cada uno de los

colaboradores se comunica directamente con su jefatura inmediata. En cuando hay de tres

secciones cuentan con coordinaciones que fungen como el jefe directo de los

colaboradores, no obstante existe la disposición de parte de las jefaturas y la dirección, para

se establezca una comunicación directa con ellos.

Según el Dr. Arrieta, parte de su propuesta en el tema de la comunicación, es la creación

del Consejo Asesor, en el cual se comunica a todas las jefaturas, los planes, ideas, y todo lo

que concierne a la Oficina, de manera tal que la comunicación sea transparente y fluya

hacia todos los niveles de la organización.

El señor Arrieta indica que la puerta de la oficina de la dirección siempre se encuentra

abierta, para que cualquiera que desee acercarse se sienta libre de hacerlo y pueda

comunicarle lo que desee, ya sea personal o laboral. Además para que la gente escuche lo

que él conversa como manera de transparencia en el manejo de la información.

Según las jefaturas de las secciones, unos indican que su comunicación es muy formal y los

colaboradores lo saben, por lo cual el manejo de información se realiza por niveles. En

otros casos dependiendo de la personalidad de los jefes la comunicación es informal y toda

la información que entra, sale de cualquier forma sin tener filtros ni considerar los niveles

jerárquicos.

51

2.3.5. Motivación

La motivación es uno de los factores más complicados a evaluar, tal y como lo indica el

señor Arrieta, lo que las motiva hoy no es necesariamente lo que las motivará mañana, y

además es un factor que no puede ser medido.

Para el señor Picado, los incentivos son motivadores de corto plazo que no funcionan en el

accionar de la gente, ya que lo ven como algo obligatorio que deben tener, y cuando lo

tienen quieren más.

Para la señorita Picado en la ORH uno de los factores que más desmotiva a la gente, es que

hay personas muy calificadas en puestos donde el requisito académico es menor, aspecto

que más afecta a las personas a la hora de estar en sus labores, y probablemente también lo

que genera mayores disgustos.

Según el señor Arrieta, una de las directrices que se le da a las jefaturas es que se

preocupen por cada persona, de tal forma que se pueda controlar de alguna forma la

motivación de los colaboradores y de manera general, busca realizar actividades que sumen

a la motivación de las personas tales como fiestas, actividades sociales y mayor libertad a la

hora de trabajar.

2.3.6. Liderazgo

En la Oficina se cuenta con un Director que tiene a cargo ocho jefaturas que a su vez son

los mandos medios para el resto de colaboradores de la Oficina.

Según el Dr. Arrieta, el liderazgo no se puede imponer por decreto, eso va de la mano de la

personalidad con cada uno. Sin embargo cree en el liderazgo transformacional, el cual

indica es practicado por individuos con una fuerte visión y personalidad, gracias a la cual

son capaces de cambiar las expectativas, percepciones y motivaciones, así como liderar el

cambio dentro de una organización.

52

Por tanto él busca ganarse la confianza respeto y admiración de sus colaboradores, para

lograr realizar un cambio en la organización mediante el estímulo intelectual. La

preocupación de las personas, en este tema, indica el señor Arrieta, que en Consejo Asesor

el trata de paso a paso ir transfiriendo esto a las jefaturas y les recalca el estar pendiente de

cada uno de los colaboradores que forman parte de su sección a cargo. Preocuparse por su

desarrollo profesional, inquietudes, para que en toda la organización se viva este tipo de

liderazgo y no solo en la Dirección.

En el tema de liderazgo las jefaturas sienten un cambio a lo que estaban acostumbrados

años atrás, donde se había practicado un liderazgo autocrático, sin embargo el señor Arrieta

indica que también hay que saber manejar las situaciones según lo que conlleven, por tanto

no se puede encasillar en un tipo de líder, ya que muchas veces debe ser autocrático. La

mayoría de las veces democrático, pero sobre todo transformacional para lograr que sus

colaboradores se vuelvan seguidores y conseguir un verdadero cambio.

2.3.7. Espacio Físico

La Universidad de Costa Rica tiene la necesidad de urgencia real de ampliar la

infraestructura con base en estudios técnicos realizados por la Oficina de Planificación

Universitaria, los cuales determinan que muchas de las tareas de investigación, acción

social y docencia son viables únicamente si se realiza una fuerte inversión en obras de gran

envergadura, consideradas como una necesidad pública básica para solucionar problemas

actuales de carencia de espacio, estructuras deficientes, imposibilidad de albergar mayor

número de estudiantes, lo que no permite atender la demanda estudiantil. Ausencia de

espacios para disposición pública de los materiales bibliográficos, edificios inseguros en

situaciones de emergencia, entre otros elementos. (OPLAU, 2007).

Actualmente la Universidad de Costa Rica, en su crecimiento para atender las actividades

sustantivas del quehacer universitario, ha gestionado con presupuesto ordinario la

adquisición de terrenos y desarrollado obras de infraestructura.

53

Sin embargo la problemática de infraestructura afecta todas las Unidades que conforman la

Universidad, y la ORH no se escapa de esta problemática, el Señor Mena, indica que existe

un problema grave de iluminación, ventilación, espacio, comodidad y ergonomía.

Para el señor Mena, esto repercute en la visión que tiene el cliente externo sobre el trabajo

que se realiza en la Oficina y afecta, considerablemente la calidad del trabajo del cliente

interno, ya que existen colaboradores desmotivados, problemas de estrés por el ruido y la

incomodidad, lo que genera en algunos de sus colaboradores incapacidades constantes.

Asimismo indica que los colaboradores presentan constantes quejas acerca de las sillas que

utilizan que generan problemas en la espalda y falta de privacidad y espacio para el

desarrollo de sus tareas en la cotidianeidad.

Para la sección a su cargo, la cual es la más grande ya que la componen diecinueve

colaboradores, las altas temperaturas son un problema constante, pues por decreto

institucional no se puede colocar ningún aire acondicionado para de no generar ningún tipo

de problema eléctrico ocasionado por circuitos que se puedan presentar.

El señor Mena considera que sí debe haber un poco más de interés por la estética del lugar,

ya que influye de forma positiva, en las conductas de los empleados. Esto se ve reflejado

cuando se decora la Oficina para actividades especiales como el 15 de Setiembre y la

Navidad, además en la visión de las personas que ingresan en la misma.

Mientras no se avance en la solución de los problemas de infraestructura con que cuenta la

Universidad no se puede realizar mucho con respecto al espacio físico, sin embargo se

considera que debe existir, desde la Dirección, una política dirigida a la higiene y estética

del lugar del trabajo.

La Universidad de Costa Rica cuenta con una Oficina de Salud Ocupacional, a la cual

pueden acercarse todos los empleados, no obstante es la última instancia donde llegan los

mismos ya que son remitidos únicamente por dictámenes médicos o informes de las

correspondientes jefaturas.

54

2.3.8. Reclutamiento y Selección

Según la Convención Colectiva de la UCR, en su artículo 16, indica que para llenar una

plaza por tiempo definido por un periodo mayor a seis meses, una plaza vacante o una plaza

nueva, deberá realizarse un concurso interno, en que puedan participar todos los

trabajadores de la Institución. Dicho concurso deberá realizarse a más tardar tres meses

después de haberse producido alguna de las situaciones anteriores.

Si ningún concursante reúne los requisitos, se sacará la plaza a concurso externo, en el cual

puede participar cualquier persona que lo desee; excepto que hubiere candidatos de un

concurso anterior celebrado en los últimos tres meses. En este último caso, la nómina se

integrará con base en el registro de elegibles respectivo.

Los concursos internos o externos que se realicen tendrán validez por un período de tres

meses, durante el cual no será necesario repetirlos, si se presentan vacantes de la misma

clase. En todo concurso interno se debe especificar que en las vacantes del mismo tipo que

se presenten dentro del plazo mencionado, la nómina será integrada exclusivamente por los

concursantes elegibles que participaron en el mismo concurso.

A los participantes en un concurso interno o externo, la ORH les proporcionará copia de la

tabla de ponderación de factores vigentes para el puesto de que se trate. Esta tabla de

ponderación es pública y se mantiene actualizada.

El proceso de reclutamiento consiste en la realización de una entrevista y pruebas

psicológicas y algunas veces si la Unidad lo solicita pruebas técnicas. Estas pruebas son

analizadas por el personal de Reclutamiento y Selección. Posteriormente crean una nómina

con candidatos elegibles, para ser trasladada a las Unidades correspondientes.

Según conversación sostenida con la MBA. Kattia Bermúdez May, jefa de la Sección de

Reclutamiento y Selección de la ORH, indica que ellos solo se encargan de seleccionar a

las personas que cumplen con los requisitos para cada puesto. Sin embargo la elección final

de la persona que ocupe el puesto en concurso es decisión exclusiva de la Jefatura o

Dirección de la Unidad responsable y no existe normativa para seleccionar a sobre otro.

55

Asimismo indica que la participación de los trabajadores de la ORH en los concursos que

realiza la Universidad no es mucha, y está relacionada con las funciones del puesto y el

grado académico de los colaboradores, ya que son aquellos que están sobrecalificados los

que participan constantemente en los concursos de categorías superiores a las que tienen.

De este modo, tenemos la descripción de los elementos necesarios para poder realizar el

análisis de los mismos en el siguiente capítulo, con el fin de determinar cuáles son los que

se llevan a la práctica y cuales se quedan solo en teoría, para poder establecer las fortalezas,

oportunidades, debilidades y amenazas de la ORH.

56

Capítulo 3
En este capítulo se realiza el análisis de los factores que afectan el clima organizacional de

la ORH, según los resultados arrojados por el cuestionario titulado: Clima Organizacional

en la Oficina de Recursos Humanos de la UCR, con el fin de tomar en cuenta el punto de

vista de los colaboradores de la Oficina en el tema, para lograr destacar las fortalezas,

oportunidades, debilidades y amenazas de la misma.

3.1. Diseño de la Investigación

3.1.1. Justificación de la Investigación

El recurso humano de cualquier institución, empresa o compañía es el mejor activo con el

que puede contar la misma. Las empresas exitosas se preocupan constantemente por contar

con el mejor personal en cuanto a conocimiento y capacitación para realizar cada una de las

tareas que se realicen en la misma.

La administración de los recursos humanos tiene que hacerse de forma muy cuidadosa ya

que además de realizar las funciones de contratación de personal, tiene en sus manos la

evaluación del desempeño de los mismos, la capacitación y mejoramientos continuos así

como programas de incentivos y el pago de todos los empleados de la institución.

El clima organizacional, o ambiente laboral que se vive en un determinado grupo de trabajo

contiene una serie de variables que inciden en el comportamiento de los empleados y la

productividad de los mismos, entre ellas podemos encontrar las políticas, normas, reglas,

sistema de recompensa, condiciones físicas, salarios, relaciones interpersonales y formas de

comunicación.

57

La forma en cómo los empleados perciben estas variables, indica si se tiene un clima

organizacional positivo o negativo, mismo que repercute en el servicio y desempeño que

tienen a la hora de cumplir con sus tareas.

Todas las organizaciones enfrentan cambios debido al proceso de globalización en el que se

encuentran envueltas, estos cambios impactan directamente en ellas, lo que provoca que

deban revisar sus procesos, objetivos, y razón de ser. De acuerdo con esta revisión, se

deben ajustar, readaptar y estar en constante medición de las consecuencias que vienen con

los cambios.

3.1.2. Objetivo de la Investigación

El objetivo de la investigación consiste en conocer la opinión de los colaboradores sobre

los factores determinados anteriormente que afectan el clima organizacional: remuneración

salarial, motivación, liderazgo, comunicación, capacitación, espacio físico, relaciones

interpersonales y reclutamiento y selección, mediante la aplicación de un cuestionario.

De esta forma se puede establecer una comparación entre las perspectivas que tienen la

Dirección y jefaturas, acerca de estos factores y lo que realmente se lleva a la práctica

respecto a la visión de los colaboradores de la Oficina.

3.1.3. Tipo de Investigación

La investigación empleada fue de tipo descriptiva, para llegar a conocer las situaciones,

costumbres y actitudes predominantes de las variables tomadas, a través de la descripción

exacta por parte de los colaboradores de los factores de clima organizacional en la ORH,

con el fin de identificar las relaciones que existen entre dos o más variables.

3.1.4. Población de Interés

La población de interés con la cual se realiza la investigación consiste en los colaboradores

de la ORH, sin tomar en cuenta la Dirección, ya que en el capítulo anterior se expuso el

punto de vista de la misma y de los jefes de mandos medios según su especialidad.

58

Consiste en 60 colaboradores los cuales tienen categorías de profesionales, técnicos

especializados, técnicos asistenciales y trabajadores operativos. Cabe mencionar que para el

análisis de los resultados no se hará distinción en la categoría que se encuentran.

3.1.5. Muestra

La muestra consiste en un total de 40 funcionarios a los cuales se les pasó el cuestionario,

ya que se excluyen de los 60 que conforman la población, aquellos que se encontraban de

vacaciones y aquellos que por cuestiones de tiempo, acceso o decisiones personales no

quisieron participar.

3.1.5. Metodología de la Investigación

El instrumento utilizado para recopilar la información consiste en un cuestionario de 71

preguntas, las cuales se encuentran agrupadas en tres partes. La primera parte consiste en

cuatro preguntas de información laboral, luego nos encontramos con la segunda parte, la

cual es nombrada como factores que afectan el clima organizacional con sesenta y tres

preguntas que contienen las variables a tomar en cuenta y por último una tercera parte con

cuatro preguntas de información personal. (Anexo 1)

3.1.5.1. Variables

Las variables son los indicadores que detallan cual es la información a recolectar, estas son

analizadas en conjunto para establecer la conclusión de cada uno de los objetivos de la

investigación. Las variables definidas para la presente investigación son las siguientes:

 Remuneración Salarial: 5 preguntas

 Capacitación: 5 preguntas

 Relaciones Interpersonales: 9 preguntas

 Comunicación: 10 preguntas

 Motivación: 8 preguntas

 Liderazgo: 9 preguntas

 Espacio Físico: 11 preguntas

 Reclutamiento y Selección: 6 preguntas

59

3.1.5.2. Criterios de evaluación

Todas las preguntas se formularon cerradas con opción de respuesta, en caso de las

preguntas de información laboral y personal, corresponde a rangos de edades, salario, sexo,

tipo de puesto. Asimismo para las variables identificadas, se crearon preguntas con opción

de respuesta sí o no, cuando fue necesario, y la mayoría con respuestas reflejadas en la

siguiente escala:

 Totalmente en desacuerdo

 En desacuerdo

 Indiferente

 De acuerdo

 Totalmente de acuerdo

3.1.5.3. Recolección de los datos

El cuestionario se creó mediante un portal de encuestas, en el cual se introdujeron cada una

de las preguntas con sus posibles respuestas y fue subido a Internet y enviado a la muestra

por medio del correo institucional, mediante el siguiente enlace:

http://www.portaldeencuestas.com/encuesta.php?ie=126224&ic=66954&c=99ff9

El enlace permaneció abierto desde el 30-09-13 hasta el 05-10-13, para que fuera accedido

por los colaboradores, se obtuvieron un total de 40 cuestionarios completos, 8 fueron

abandonados.

3.1.5.4. Procesamiento de la información

Para procesar los datos, se elaboraron los cuadros que corresponden por cada variable. En

dichos cuadros se anotaron los valores absolutos y porcentuales obtenidos de las respuestas

brindadas en cada uno de los ítems de las variables dependientes, de éstos se obtuvo el

promedio ponderado que sirvió de base para el análisis de los resultados.

Para obtener los promedios señalados, se utilizó el conteo electrónico que realiza el portal

de encuestas para los resultados absolutos y porcentuales de cada una de las preguntas

realizadas. Posteriormente se incluyeron en una matriz elaborada en una hoja de cálculo de

http://www.portaldeencuestas.com/encuesta.php?ie=126224&ic=66954&c=99ff9

60

Microsoft Excel 2007. A partir de las tablas estadísticas, se elaboraron las gráficas de los

promedios, para realizar el análisis e interpretación de los datos.

3.2. Análisis e Interpretación de los datos

En este apartado se realiza el análisis de la información obtenida por medio de la aplicación

del cuestionario. Los resultados son organizados por cada una de las variables comentadas

de forma independiente y posteriormente una interrelación de las mismas, con el fin de

encontrar las similitudes, diferencias o relaciones que se establecen entre una y otra.

3.2.1. Información Personal y Laboral

En este apartado, se refleja el puesto, edad, sexo, rango salarial, y cantidad de años de

servicio de la muestra empleada para la aplicación del instrumento.

Fuente: Elaboración Propia

Tal y como se percibe en el siguiente gráfico la ORH cuenta con un 45% de los empleados

que corresponden a Técnicos Especializados, una suma inferior de un 35% son

profesionales y un 20% Técnicos Asistenciales.

35%

45%

20%

Figura 3
Tipo de Puesto en la ORH

Octubre,2013

Profesional

Técnico Especializado

Técnico Asistencial

61

Los cuales el 60% son mujeres y el 40% corresponde a hombres, la mayoría de ellos, un

34%, se encuentran ubicados en un rango de edad de 31 a 40 años, el 31% entre 41 y 50

años de edad, el 20% se encuentra en edades entre los 26 y 30 años, y por último en

porcentajes menores un 11% tienen más de 51 años y el 3% tiene entre 18 y 25 años.

Fuente: Elaboración Propia

El nivel académico de los colaboradores se refleja en el gráfico anterior donde todos han

finalizado su secundaria e ingresaron a la Universidad, el 43% ha finalizado la Universidad,

mientras que el 42% se encuentra realizando sus estudios o desertaron, el 15% tiene un

título de posgrado.

Esto tiene relación con los porcentajes mencionados anteriormente en el puesto que tienen

los colaboradores de la Oficina, ya que el 45% de los técnicos especializados necesita como

requisito para obtener el puesto al menos estudios universitarios (que van desde el 1 año

cursado hasta el 3 año aprobado de alguna carrera afín al puesto, para poder acceder a la

máxima categoría en ese estrato, que corresponde a un Técnico Especializado D).

Asimismo, el 35% de los profesionales necesita un título Universitario donde el Bachiller

es el mínimo y Licenciatura el máximo, ya que el título de maestría o más es un plus del

colaborador para que se le otorguen incentivos salariales, pero no es un requisito para

ocupar el puesto.

0% 0%

42%

43%

15%

Figura 4
Nivel académico de los colaboradores de la

ORH
Octubre, 2013

Secundaria Incompleta

Secundaria Completa

Universidad Incompleta

Universidad Completa

Posgrado Completo

62

Fuente: Elaboración Propia

El 52% de los empleados tiene un salario que se ubica entre los 500.000 y 1.000.000 de

colones, mientras que el 43% gana entre 1.000.000 y 2.000.000 de colones. Esto se debe a

los puestos que desempeñan y según la escala salarial presentada en el capítulo anterior, ya

que como se visualizó en el gráfico 1 los colaboradores se concentran en los puestos de

técnicos especializados y profesionales, aunado también a la cantidad de años de laborar en

la institución.

Fuente: Elaboración Propia

2%

52%

43%

3%

Figura 5
Rango salarial de los colaboradores de la ORH

Octubre, 2013

0-500.000 colones

500.001-1.000.000 colones

1.000.001-2.000.000 colones

Más de 2.000.001 colones

0 5 10 15 20

0-3 años

4-6 años

7-10 años

Más de 10 años

Cantidad de colaboradores

R
an

go
 d

e
 a

ñ
o

s

Figura 6
Años de servicio en la ORH

Octubre, 2013

Colaboradores

63

El gráfico 3 muestra los años que tienen los colaboradores de trabajar en la ORH, donde el

40% de ellos tiene más de 10 años de trabajar en la Oficina, el 27,5% tiene entre 4 y 6 años,

mientras que el 20% labora desde hace 7 o 10 años, un porcentaje menor de un 12,5%

corresponde a funcionarios nuevos que se encuentran en un rango de 0 a 3 años de servicio.

La condición de los colaboradores equivale a un 65% de ellos labora en propiedad y el 35%

restante se encuentran interinos, aquí queda evidenciado porque el porcentaje mayor de los

colaboradores tienen muchos años de laborar en la Oficina.

Seguidamente se analizan los resultados en cada uno de los factores definidos

anteriormente, que afectan el clima organizacional, y con esto el 73% de los colaboradores

indica que se sienten a gusto de laborar en la ORH mientras que un 27% indica que no.

3.2.2. Remuneración Salarial

Fuente: Elaboración Propia

Tal y como lo muestra el gráfico de remuneración salarial, los colaboradores en su mayoría

sostienen que la remuneración laboral es justa de acuerdo con las funciones que realizan, ya

que el 37,5% se encuentra totalmente de acuerdo ante esa afirmación y el 35% de acuerdo,

lo cual es un porcentaje satisfactorio de 72,5%, mientras que el 22,5% considera respuestas

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je

Escala de medición

Figura 7
Remuneración Salarial en la ORH

Octubre, 2013

¿Considera que según las
funciones que realiza, la
remuneración económica es
justa?

¿El salario que usted recibe, es
competitivo con respecto a otros
lugares donde a laborado?

64

no satisfactorias, ya que el 20% está en desacuerdo y únicamente el 2.5% totalmente en

desacuerdo. Al 5% le parece indiferente.

Esto se da porque cada funcionario tiene asignada las funciones según lo que establece el

manual de puestos que realiza la Oficina, por lo que cada puesto se rige por la tiene por la

escala salarial vigente para cada uno de esos puestos.

El 55% de los colaboradores opina que el salario es competitivo con respecto a otros

lugares donde ha laborado, sin embargo, existe un porcentaje de 40% que indica que no, y

un 5% es indiferente.

Lo anterior concuerda con lo que dijo el jefe de salarios, el señor Picado, con respecto a que

en la UCR el salario de entrada no es muy bueno, sin embargo los incentivos que se le dan

a los empleados por anualidad y escalafón lo suben. Para acceder a incentivos por méritos

académicos, dedicación exclusiva, entre otros, es requisito que sean puestos profesionales,

y como se observa en el gráfico 1, la mitad de los funcionarios son profesionales y los otros

técnicos.

El 78% de los colaboradores considera que el salario es un factor motivador para el

desempeño de sus tareas, mientras que el 12,5% considera que no lo es. Para el 10% resulta

indiferente, aquí coincide con la opinión del señor Picado, mientras que para las jefaturas el

salario no es un factor motivador para los colaboradores sí.

Aunque también se ve reflejado que el 82,5% se encuentra totalmente de acuerdo y de

acuerdo con los incentivos no monetarios que ofrece la institución, como los períodos de

vacaciones, los permisos aprobados en la convención colectiva, y la accesibilidad que

tienen con la Junta Administradora de Ahorro y Crédito de la Universidad en cuanto a

ahorros y posibilidades de créditos para diferentes fines.

En el siguiente gráfico se refleja, que tipo de incentivos prefieren los colaboradores a la

hora de decidir un lugar de trabajo:

65

Fuente: Elaboración Propia

El 70% de los colaboradores prefiere los incentivos monetarios a la hora de buscar

realización en otro lugar de trabajo, mientras que el 30% prefiere los incentivos no

monetarios, los cuales corresponden a las condiciones mencionadas anteriormente.

El 30% corresponde a los colaboradores que son profesionales, y en algún otro lugar de la

Universidad, los incentivos que les ofrecen son los mismos, por lo cual para buscar

realización en otro trabajo, lo que corresponde a la remuneración salarial, no es un factor

fundamental para que este estrato pueda tomar la decisión.

No obstante los colaboradores técnicos, sí buscarían realización en otro lugar de trabajo, si

sus condiciones salariales se ven beneficiadas, puesto que los incentivos no monetarios por

convención colectiva los pueden encontrar en cualquier otro lugar de la Oficina.

Para salir de la Universidad y buscar realización en otra institución, se refleja un porcentaje

de los colaboradores interinos que no ven una oportunidad de ser nombrados en propiedad.

Por lo tanto ante mejores condiciones de salarios el porcentaje de colaboradores que si

estarían dispuestos a irse es bajo.

En consecuencia, se visualiza que el señor Picado tiene razón al decir que por lo general las

personas no toman en cuenta las condiciones ambientales favorables, a la hora de preferir

70%

30%

Figura 8
Preferencia de Incentivos de los colaboradores

de la ORH
Octubre, 2013

Incentivos Monetarios

Incentivos No Monetarios

66

un trabajo, ya que como se vio en el gráfico 6, la mayoría de los colaboradores prefieren el

dinero antes que cualquier otro tipo de incentivos.

3.2.3. Capacitación

Fuente: Elaboración Propia

En la variable de capacitación se toma como referencia las oportunidades que esta provee,

para el crecimiento personal y laboral de los funcionarios, así como se desarrolla la misma

en el lugar de trabajo.

Tal y como se ve en el gráfico hay un porcentaje alto de los colaboradores que piensa que la

capacitación es factor que provee crecimiento individual y también oportunidades de

desarrollo.

El 92.5% de los colaboradores, distribuidos en un 70% totalmente de acuerdo y un 22.5%

de acuerdo, opina que la capacitación es un factor primordial para desarrollar sus labores, a

un 7.5% le resulta indiferente. De igual manera 100% de los colaboradores indica que la

capacitación es un medio de desarrollo y de crecimiento individual.

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je

Escala de medición

Figura 9
Capacitación en la ORH

Octubre, 2013

¿Considera que la capacitación
constante es un factor primordial
para desarrollar sus labores?

¿Considera usted que la
capacitación provee oportunidades
para el desarrollo y crecimiento
individual?

¿Considera usted que recibe
atención en sus requerimientos o
inquietudes de capacitación acerca
de temas en los que necesita?

67

Esto coincide con la perspectiva que mantiene el jefe a.i. de desarrollo humano, el señor

Cervantes, que la capacitación es uno de los factores primordiales con que debe contar una

organización, no solo como medio de productividad en el trabajo, sino como un factor

motivador que ayuda a que los empleados se sientan a gusto realizando las labores y sientan

un crecimiento profesional y laboral en la organización donde se encuentren.

Aunque tanto jefaturas como colaboradores coinciden en la importancia de la capacitación,

existe un porcentaje alto de colaboradores que cree que en la práctica no se toma en cuenta

realmente las necesidades de capacitación que ellos requieren, ya que un 42.5% de ellos

distribuidos, en un 10% totalmente en desacuerdo, 32.5% en desacuerdo opinan que no se

toman en cuenta sus inquietudes en los temas de capacitación que necesitan.

A un 10% les resulta indiferente, y un 47.5% considera que si se toma en cuenta sus

requerimientos. Este porcentaje tan dividido está más ligado a las jefaturas y los procesos

que manejan las secciones, ya que probablemente la apertura que tenga el Jefe de la

Sección hacia el tema que el colaborador requiera, así va a ser la solicitud que se realice al

departamento encargado.

Temas que corresponden propiamente a sus funciones diarias, pueden ser resueltos con

capacitación interna entre los mismos compañeros. Otros temas de interés que no estén

relacionados con los puestos de trabajo, requieren de un estudio para determinar si procede

o no el taller, charla o capacitación necesaria, esto incurre en dinero, tiempo, y otros

factores que no siempre se pueden disponer.

El 80% de los colaboradores indica que la Oficina sí le brinda capacitaciones y el 20%

restante indica que no. Según el tipo de capacitación que se brinda se escoge una cantidad

de funcionarios de la sección o bien se envían en grupos a toda la Oficina, por lo que

muchas veces la escogencia se realiza por disposición de las jefaturas, por lo que pueden

quedar colaboradores sin asistir a las capacitaciones, es por esto que el 20% de los

colaboradores indica que no se le brinda ningún tipo de capacitación.

Asimismo como se visualiza que un porcentaje alto indica que no se le presta atención a sus

necesidades de capacitación, puede que no les guste asistir de las capacitaciones generales

68

que la Oficina realiza, por no ser de interés para su puesto de trabajo o del colaborador

como persona.

Fuente: Elaboración Propia

El gráfico 8, muestra el tipo de capacitaciones que brinda la ORH, donde los colaboradores

indican en su porcentaje más alto, que un 32% de las capacitaciones que reciben es por

interés institucional, y son aquellas que tienen relación con políticas universitarias, como

por ejemplo, el manejo de desechos sólidos, la migración hacia el software libre, protección

de los datos, entre otras.

Con porcentajes parecidos del 17%, 16%, 15% 13% capacitaciones por solicitud de la

dirección, de la persona, de la jefatura, y de los colaboradores en ese orden, las reciben los

funcionarios. Así como un 7% indica que las capacitaciones que recibe son de interés

nacional, por ejemplo la aprobación de la ley 7600, sobre la igualdad de condiciones para

personas con discapacidades.

Con este gráfico se complementa la afirmación anterior que las necesidades o

requerimientos de los funcionarios, en cuanto a temas de capacitación de su interés, no son

tomados en cuenta, ya que la mayoría de capacitaciones que reciben son de interés

7%

32%

17%

15%

13%

16%

Figura 10
Tipos de Capacitaciones que brinda la ORH

Octubre, 2013

Interes Nacional

Interes Institucional

Por solicitud de la Dirección

Por solicitud de la Jefatura

Por solicitud de los Empleados

Por solicitud de su Persona

69

institucional más que personal o propiamente de las funciones que realizan en sus puestos

de trabajo.

3.2.4. Relaciones Interpersonales

Fuente: Elaboración Propia

En cuanto a relaciones personales, hay 3 divisiones, los equipos de trabajo entre los

colaboradores, las relaciones con los superiores, y los conflictos que pueden crear las

relaciones que se tienen con los demás.

Un 74% de los colaboradores considera que sus compañeros les brindan apoyo cuando lo

requieren, mientras que a un 10% le resulta indiferente, esto se debe a que muchos de ellos

tienen funciones muy propias de su puesto, por lo cual creen no necesitar ayuda de los

demás. Un 12% considera que cuando requieren ayuda, sus compañeros no están dispuestos

a dársela.

Existe un alto porcentaje del 40% de acuerdo y un 34% totalmente de acuerdo, que existen

diferencias en las cargas de trabajo de las personas que realizan el mismo puesto, en este

apartado existen puestos para la Universidad, se considera que en algunas de las secciones

el trabajo es más pesado que en otras, y para personas con un mismo puesto de trabajo, por

0%
10%
20%
30%
40%
50%
60%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

Tí
tu

lo
 d

e
l e

je

Título del eje

Figura 11
Equipos de trabajo en la ORH

Octubre, 2013
¿Considera usted que sus
compañeros le brindan apoyo
cuando lo requiere en su trabajo?

¿Bajo las mismas circunstancias y
condiciones se perciben
diferencias en las cargas de
trabajo?

¿Percibe usted en la actividad
diaria un interes latente entre el
personal por la calidad de su
trabajo?

70

ejemplo un técnico especializado B, según la sección que se encuentre su carga de trabajo

es diferente.

Tal y como lo indicó en su momento la señorita Picado, el tema de los puestos y el nivel

académico de los colaboradores, es la razón principal, que genera molestias entre los

colaboradores, los cuales perciben que sus cargas de trabajo no están acordes con el puesto

que tienen, y es por esto que, únicamente, un 20% se encuentra de acuerdo con la

afirmación de que existen diferencias en las cargas de trabajo, bajo las mismas condiciones,

porcentaje que pertenece a los colaboradores de puestos profesionales.

Esto se ve reflejado también en el interés latente entre los colaboradores en su actividad

diaria por la calidad de su trabajo, ya que únicamente la mitad presenta afirmaciones

positivas sobre este tema.

El 31% de los colaboradores se encuentra totalmente en desacuerdo y en desacuerdo, acerca

de que perciben un interés del personal de la Oficina por la calidad de su trabajo.

Probablemente se refieren a los compañeros que no pertenecen a su sección, ya que más

adelante se visualizará como es la relación entre secciones.

El que un 16% de los colaboradores indique que la calidad que se percibe es indiferente,

quiere decir que la relación de calidad con respecto a las actividades que realizan sus

compañeros no es muy buena.

71

Fuente: Elaboración Propia

A pesar de que un 97% de los colaboradores, tal y como lo muestra el gráfico anterior

coinciden con que el trabajo en equipo es importante para el éxito de la Oficina, se puede

visualizar que un 60% de los colaboradores opina que la relación que se tiene entre

secciones no se da de manera cordial ni abierta.

El 40% de los colaboradores que se encuentra de acuerdo con esa afirmación, se debe a los

compañeros con más años de servicio en la Oficina, que crean relaciones de amistad sin

importar si trabajan en la misma sección o en otra, esto se da debido a que tienen mucho

tiempo de conocerse y de necesitar alguna cosa el uno del otro están dispuestos a ayudarse.

Bajo esas mismas circunstancias es que se encuentran divididas las opiniones acerca del

sentimiento que trabajan todos hacia una meta en común, ya que un 40%, distribuido en un

9% en totalmente en desacuerdo y un 31% en desacuerdo, no siente que se trabaje en

conjunto, mientras que el 55% de los colaboradores considera que si se va hacia el

cumplimiento de una meta en común. A un 14% le parece indiferente este tema.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je

Escala de medición

Figura 12
Relaciones entre equipos de trabajo de la ORH

Octubre, 2013

¿Considera usted que el trabajo
en equipo es importante para el
éxito de la Oficina?

¿Le transmite a usted un sentido
de unión o de equipo las
coordinaciones y/o jefaturas?

¿La coordinación con las otras
Secciones de la ORH se hace de
forma cordial y abierta?

¿Siente que forma parte de un
equipo que trabaja hacia una
meta común?

72

Probablemente se debe a las jefaturas o coordinaciones que se encuentran en la Oficina, son

las responsables de hacer sentir identificados a su grupo de trabajo y girar las órdenes para

que las funciones que se realizan sean para el beneficio de todos y no solo de un equipo de

trabajo o una persona o bien para que una Sección se encuentre bien y la otra no.

Esto se ve reflejado en que los colaboradores opinan, en porcentajes positivos de un total de

41% y negativos en un total de 46%, que sus jefaturas no les transmiten un sentido de unión

o de equipo de trabajo, para el 15% es indiferente.

Según las opiniones obtenidas en el capítulo anterior, por parte de las jefaturas, las

relaciones interpersonales son muy buenas, y aunque los colaboradores, en su mayoría, no

opinan lo contrario existe un porcentaje alto de colaboradores, que no tiene un sentido de

unión y grupo, en consecuencia presentan conductas individualistas y es despreocupado por

lo que le suceda a su par, esto debido a que no ven en su jefe una persona que los motive a

cambiar dichas conductas y trabajar de forma más colectiva.

Anteriormente se indicó que en la Oficina no había registro de conflictos y es probable que

se deba a lo que refleja el siguiente gráfico en cuanto a la forma de solución de conflictos:

Fuente: Elaboración Propia

44%

44%

11%

1%

Figura 13
Solución de conflictos en la ORH

Octubre, 2013
Con la persona involucrada

Con la Jefatura inmediata

Con la Dirección

Comisión de Manejo de
Conflictos

73

Esto quiere decir que al resolver los conflictos directamente con la persona, se evitan

problemas ante instancias superiores y no se afecta de forma negativa la relación entre los

colaboradores.

Un 23% de los colaboradores marcó como indiferente la opción de contar con apoyo ante la

resolución de un conflicto debido a que tal y como lo mencionan los jefes, no se presentan

conflictos dentro de la Oficina, por lo que no es necesario buscar soporte.

Un 48% de los colaboradores sienten apoyo por parte de las jefaturas en caso de que se

presente un conflicto y se evidencia en el gráfico anterior donde una alta proporción busca

apoyo de la dirección o de su jefatura inmediata como vía de resolución de conflictos.

3.2.5. Comunicación

Fuente: Elaboración Propia

La comunicación va muy ligada a la forma de presentar información, las vías para hacerlo,

y la calidad con que se transmite. Cuando se conversó con el Director de la Oficina, el

señor Arrieta, indicó que en su gestión busca que la información sea accesible para todos y

se transmita de la mejor manera posible, para que todos sus colaboradores conozcan lo

mismo y sea un flujo transparente.

0%

10%

20%

30%

40%

50%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je

Escala de medición

Figura 14
Comunicación en la ORH

Octubre, 2013 ¿Se encuentra oportunamente comunicado
sobre los objetivos, cambios, logros, y/o
actividades de la ORH?

¿La información es comunicada por varias
formas hasta asegurar que fue correctamente
transmitida?

¿En la ORH se fomenta la comunicación interna
a través de medios formales (informes o
reuniones de jefaturas, coordinaciones,
circulares)?
¿Considera que los medios de comunicación de
la ORH son efectivos?

¿Se le dio a conocer apropiadamente las
responsabilidades y actividades a desarrollar en
su puesto?

74

Con respecto a la información otorgada a los colaboradores para desarrollar sus funciones

,el 66% de ellos indica que fueron informados apropiadamente sobre sus responsabilidades

y actividades a desarrollar. Esto va de la mano con la capacitación que reciben cuando

entran al puesto de trabajo, la cual fue buena, como se indicó en el apartado anterior.

El 23% de los colaboradores considera que no se les dio a conocer apropiadamente, sin

embargo en el transcurso de los días en que asumieron el puesto fueron aprendiendo y

viendo a sus compañeros. Para el 11% este tema es indiferente.

Asimismo conocer si los colaboradores se encuentran enterados de los cambios, objetivos,

y actividades de la Oficina, más cuando se vieron inmersos en un cambio de dirección, que

da como resultado una visión diferente de hacer las cosas.

Un porcentaje importante, de un 45%, distribuido en un 34% en desacuerdo y un 11% en

total desacuerdo indica, que no se les ha comunicado sobre los nuevos objetivos, cambios,

logros y políticas de la Oficina. Mientras que un 43% indica que sí han sido comunicados,

este porcentaje lo conforman los colaboradores profesionales que tienen coordinaciones a

su cargo, y bien colaboradores que eventualmente tienen una jefatura abierta a brindar

información.

La información sobre las políticas de la Oficina según la nueva administración no fue

transmitida a los colaboradores de manera apropiada sino que se discutió en Consejo

Asesor, por lo tanto es responsabilidad de las jefaturas comunicar a sus colaboradores lo

que considere necesario, y más adelante se verá como es la comunicación directa entre jefes

de mandos medios y sus colaboradores.

Aunado a esto, está la forma en cómo se transmite la información, un 18% de los

colaboradores se encuentra totalmente en desacuerdo de la forma en que se transmite la

información. Un 32% se encuentra en desacuerdo, a un 15% le resulta indiferente, mientras

que un 26% se encuentra de acuerdo, para finalizar con un 9% en total acuerdo de que los

medios de comunicación utilizados en la ORH son efectivos.

75

Junto a estas respuestas está la forma en cómo se aseguran las personas de enviar esa

información, por consiguiente se consulta si la información es enviada de distintas maneras

para asegurarse que realmente llega a su destinario.

Ante esto se encuentran porcentajes similares que indican que la información no es enviada

desde diferentes formas para asegurarse que llegue a todos, sino, como se indicó

anteriormente, el Consejo Asesor maneja la información y se espera que sea transmitida

hacia los niveles más bajos. Si uno de los jefes no cumplió en la comunicación de la misma,

los colaboradores no la obtienen por ningún otro medio.

Probablemente, de esto resulte que la comunicación en la Oficina sea, en un porcentaje

mayor, de manera informal, ya que únicamente un 40% indica que se fomenta la

comunicación formal por medio de reuniones, correos electrónicos o informes.

Fuente: Elaboración Propia

Las relaciones de comunicación que se establecen entre colaboradores, jefes y Dirección

son muy importantes, como medio de retroalimentación acerca de las tareas que se realizan,

también para fomentar un ambiente donde los colaboradores sientan la confianza de aportar

0%

10%

20%

30%

40%

50%

60%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

p
o

rc
e

n
ta

je

escala de medición

Figura 15
Comunicación entre colaboradores y jefaturas

de la ORH

Octubre, 2013
¿La comunicación existente con
su jefe inmediato es efectiva?

¿Recibe retroalimentación clara
por parte de sus jefes acerca del
trabajo realizado?

¿Sus jefes y demás superiores
escuchan sus ideas y
comentarios?

¿La comunicación con sus
compañeros de trabajo es
buena?

¿Puede comunicarse fácilmente
con la Dirección?

76

ideas o comentarios sobre los trabajos realizados, ya que son ellos los que más conocen de

las actividades que se realizan, por tanto los que pueden brindar sugerencias para mejorar o

para seguir haciendo las cosas bien.

Entre compañeros de trabajo la comunicación es buena, ya que un 71% indica respuestas

favorables. Para el 21% la comunicación no es buena, sin embargo ese porcentaje

corresponde a aquellos que indicaron que no mantenían buenas relaciones interpersonales

con sus compañeros de trabajo.

La comunicación con el jefe inmediato tiene un porcentaje de satisfacción alto, ya que el

60% se encuentra de acuerdo, mientras un 26% en desacuerdo, a un 14% le resulta

indiferente. Por lo tanto cuando deben conversar directamente con el jefe inmediato, sobre

algún tema especifico, consideran que la comunicación es efectiva.

Para un 62% de los colaboradores se les hace fácil comunicarse con el Director, un 26% no

se encuentra de acuerdo con esto. El porcentaje alto resulta de lo que propiamente nos

comentaba el señor Arrieta, en cuanto al estilo transparente que maneja para decir las cosas

y su política de mantener la puerta de la Dirección siempre abierta, para quien tenga gusto

de acercarse a conversar con él sobre, lo que requiera pueda hacerlo.

A la hora de brindar ideas y comentarios los colaboradores están de acuerdo en un 34% y

un 20% totalmente de acuerdo que si son escuchados mientras que un 26% se encuentra en

desacuerdo, a un 20% le resulta indiferente y es el porcentaje a analizar ya que por

experiencias pasadas con antiguas direcciones, los colaboradores quedaron con la idea de

que mejor se dedican a realizar su trabajo sin necesidad de ofrecer ideas de mejora, ya que

aunque pueden ser escuchadas no se llevan a la práctica.

Un 40% de los colaboradores indica que no recibe retroalimentación por parte de sus jefes,

sobre el trabajo realizado, mientras que un 48% si, esto se debe a que no se aplica una

evaluación del desempeño ni tampoco un seguimiento individualizado de las tareas que se

realizan, sino que se basan en muestras de errores que emite la Sección de Control

brindadas por un sistema de información.

77

3.2.6. Motivación

La motivación es el factor más difícil de medir, ya que lo que motiva a una persona no es

necesariamente lo que motiva a la otra, sin embargo en un lugar de trabajo existen

diferentes situaciones que podrían ser de motivación para los colaboradores.

En la ORH los colaboradores mencionan en un porcentaje de 60% que se encuentran

motivados, mientras que un 29% no se siente motivado en la Oficina. Para un 11% de los

colaboradores no se sienten identificados con el tema, puesto que el trabajo es una

obligación y no un lugar donde sentirse motivado por lo cual les resulta indiferente.

Para explicar los porcentajes anteriores en cuanto a motivación se presentan una serie de

afirmaciones para lograr determinar que motiva a los colaboradores de la ORH:

Fuente: Elaboración Propia

La estabilidad es uno de los factores que suele motivar a una persona. La seguridad de

conservar el trabajo brinda tranquilidad a los colaboradores, en el caso de la Oficina el 77%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je
s

Escala de medición

Figura 16
Motivación en la ORH

Octubre, 2013
¿Tiene seguridad de conservar su trabajo?

¿El puesto que ocupa contribuye a tener
una buena autoestima?

¿Su puesto de trabajo contribuye con su
auto realización?

¿Se siente identificado con los objetivos de
la organización?

¿Considera usted que para la oficina es
importante otorgar premios o
reconocimientos para motivar a los
empleados?

78

de los colaboradores siente seguridad de conservar su trabajo. Esto se evidencia en la

información personal y laboral, el 65% de ellos se encuentra en propiedad, y la mayoría

tiene más de un año de trabajar en la Oficina con lo cual se aseguran de tener estabilidad.

El 14% de los colaboradores que no se siente seguro de conservar su trabajo, corresponde a

aquellos que se encuentran en la Oficina, sustituyendo a personas que en cualquier

momento pueden regresar, ya sea de una incapacidad, o que se encuentran ascendidos de

manera interina en otras unidades.

La autoestima y la autorrealización que sienten los trabajadores es un factor que los motiva,

y para el 76% de los colaboradores distribuidos en porcentajes de 42,5% de acuerdo y un

33.5% totalmente de acuerdo, el puesto que ocupan dentro de la Oficina contribuye a que

tengan una buena autoestima.

El porcentaje de 18%, en donde sus puestos no contribuyen a tener buena autoestima, es un

porcentaje de los colaboradores que se sienten sobrecalificados y que no están a gusto en él.

Esto también se ve reflejado en el 23% de los colaboradores que indican que el puesto de

trabajo no contribuye con su autorrealización, ya que según sus estudios académicos

aspiran a un mejor puesto y una mejor remuneración económica.

Existe un porcentaje alto de un 68% de colaboradores que indica que su puesto de trabajo

ayuda a su autorrealización, corresponde a los profesionales, o aquellos técnicos que están

en proceso de concluir sus estudios, por lo tanto saben que la experiencia que les brinda el

puesto saben les servirá a futuro para obtener una mejor categoría.

Un 72% de los colaboradores se siente identificado con los objetivos de la organización, y

aquí se refieren especialmente a las actividades y funciones propias de su Sección ya que en

el apartado anterior indicaron que no conocían los cambios, políticas y objetivos de la

nueva administración.

Mientras que a un 11% le resulta indiferente, un 17% de los colaboradores no se siente

identificado, lo que provoca que la motivación que sienten al realizar sus funciones no sea

por un compromiso con la organización sino por recibir un salario.

79

El señor Arrieta indicaba que el salario realmente no es un factor motivador de igual

manera el señor Picado confirmaba la afirmación, sin embargo indicó que la gente prefiere

la remuneración económica antes que cualquier otro incentivo y eso se vio reflejado en el

apartado de remuneración salarial.

El 48.5% de los colaboradores considera que para la Oficina si es importante otorgar

premios a sus empleados, pero estos premios van de la mano con reconocimientos por el

tiempo servido, agradecimientos públicos por un trabajo bien realizado.

Cuando se habla de premios se cree que se otorga algún tipo de bonificación o incentivo

económico. Por esto es que el 24% de los colaboradores indica que la Oficina no

acostumbra a hacerlo y al 10% le resulta indiferente. En una institución pública existen

normativas sobre los presupuestos asignados que no permite este tipo de incentivos para

motivar, agradecer o felicitar a un empleado.

Fuente: Elaboración Propia

El gráfico anterior muestra lo que los colaboradores piensan son las actividades que los

pueden motivar. En porcentajes iguales de un 24% se encuentran los incentivos monetarios,

capacitaciones y reconocimientos, en un porcentaje menor de un 16% se encuentran las

24%

24%
16%

24%

12%

Figura 17
Actividades que motivan a los colaboradores en

la ORH
Octubre, 2013

Capacitaciones

Reconocimientos

Actividades Sociales

Incentivos Monetarios

Talleres

80

actividades sociales (festejos de fechas especiales), y por último con un 12% se encuentran

los talleres.

Los incentivos monetarios sí son un factor importante para ellos, a diferencia de la opinión

de las jefaturas, que se inclinan por un clima agradable, capacitación constante y

reconocimientos son aspectos importantes, para escoger un lugar de trabajo.

Las capacitaciones son un factor que los mantiene motivados, con esto se explica el porqué

en el apartado de la capacitación, los colaboradores se calificaron insatisfechos en cuanto a

la atención que se les presta a sus necesidades de capacitación.

El 68% de los colaboradores indicó que de ofrecerles, en otra Unidad, las mismas

condiciones en las que se encuentran, prefieren quedarse en la ORH, mientras que un 38%

indica que de tener la oportunidad se trasladarían a laborar a otra unidad, lo que indica que

de forma general la mayoría de los colaboradores se encuentran motivados en la Oficina.

3.2.7. Liderazgo

Fuente: Elaboración Propia

0%

10%

20%

30%

40%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je
s

Escala de medición

Figura 18
Liderazgo en la ORH

Octubre, 2013 ¿Se interesa su jefe por escuchar lo
que tiene que decir?

¿Está al corriente su jefe de las
actividades que desarrolla?

¿Cuándo comete algún error, su jefe
lo detecta oportunamente e informa
de manera adecuada?

¿Cuándo logra un buen resultado o
hace algo sobresaliente en su
trabajo, su jefe se lo reconoce?

81

En el tema de liderazgo existe una satisfacción general por parte de los colaboradores, ya

que existen porcentajes altos de colaboradores de acuerdo con las respuestas que se

brindaron.

El 60% de los colaboradores se encuentra de acuerdo con que su jefe se interesa por

escuchar lo que tiene que decir, esto se refleja en un porcentaje similar de un 57% que

indica que el jefe está al corriente de sus actividades, por tanto existe una relación de

interés por parte del jefe de lo que realizan sus colaboradores y de interesarse cuando

alguno de ellos necesita conversar con él.

En porcentajes de un 26% y un 29%, respectivamente, para las afirmaciones anteriores, se

encuentran en desacuerdo, y son parte del porcentaje que indica que les cuesta comunicarse

con sus superiores.

La retroalimentación es un factor esencial que se debe dar en todos los trabajos, y la forma

en cómo lo hagan cuando se comete un error, determinará la calidad de líderes que existen

en las Oficinas.

Para los colaboradores de la ORH un 58% de ellos afirma que la retroalimentación por

parte de los jefes, cuando algo sale mal, es positiva para un 31% no lo es. El porcentaje

restante de un 11% se le hace indiferente porque no la recibe.

En cambio existe un porcentaje menor de un 49% que indica que cuando realiza algo

bueno, el jefe se lo reconoce y un 31% indica que no es así, esto está relacionado con el

trato que tienen los jefes con sus colaboradores y la forma de ser de cada uno.

Al existir tantas secciones en la Oficina, resulta difícil generalizar cual de los jefes

retroalimenta de una forma adecuada y cual reconoce cuando se realiza algo bueno y cual

no para determinar de forma general el liderazgo en la Oficina, sin embargo seguidamente

se grafican estos aspectos de forma general.

82

Fuente: Elaboración Propia

Para los colaboradores en un porcentaje del 52%, el Director es un buen líder, esto va

ligado a las respuestas dadas en que un 57% de los colaboradores se encuentra totalmente

de acuerdo y de acuerdo en que la dirección fomenta las relaciones humanas.

Esto se refleja en la promoción de capacitaciones para sus empleados, realización de

actividades sociales tal y como el señor Arrieta lo indicaba en su entrevista, adicional que

indican que no existe restricción de tomarse un tiempo para reírse, compartir y lograr

romper la percepción que tienen los colaboradores de llegar solo a producir como si

estuvieran en una fábrica.

El 46% indica que el estilo de liderazgo de la dirección le influye de manera positiva. El

40% que indica respuestas en desacuerdo corresponde a las personas que no tienen buenas

relaciones interpersonales y comunicación ya que es un porcentaje similar del 34% indicó

que la dirección no fomenta las relaciones interpersonales.

Con respecto a lo que concierne a las jefaturas de mandos medios, quienes son los que se

encuentran diariamente en contacto con los colaboradores, el 52% de los colaboradores

considera que su jefe inmediato es un buen líder, mientras que un 33% se encuentra en

desacuerdo en esta afirmación, a un 15% de los colaboradores les resulta indiferente.

0%
5%

10%
15%
20%
25%
30%
35%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je
s

Escala de medición

Figura 19
Estilos de Liderazgo en la ORH

Octubre, 2013
¿El estilo de dirección le influye
positivamente?

¿Considera que la dirección
fomenta las relaciones humanas
con su personal?

¿Siente usted que su jefe
inmediato es un buen líder?

¿Siente usted que el director es
un buen líder?

83

Como no se realiza una descripción de los jefes por sección, las decisiones son divididas y

corresponden a la personalidad de cada uno de los jefes de las secciones, la forma en cómo

lo consideran los colaboradores de la Sección en el tema de liderazgo.

3.2.8. Espacio Físico

Fuente: Elaboración Propia

En cuanto a espacio físico, existe una molestia general en toda la institución, y la Oficina

no queda exenta de ella, pues posee una cantidad considerable de empleados en un espacio

reducido.

Para el 60% de los colaboradores la distribución geográfica y física en la que se encuentra

la Oficina no permite el flujo de trabajo de información de una forma adecuada, ya que para

realizar un trámite las personas no pueden atender personalmente a los funcionarios por la

falta de espacio para ellos, lo que provoca que se atiendan mediante las ventanillas de

recepción, lo cual incita atrasos y desordenes.

Un 34% de los colaboradores indica que si es adecuado, y este porcentaje corresponde a

profesionales que se trasladan de la Oficina a realizar su trabajo en otras unidades ya que

por la naturaleza de sus funciones, tienen que desplazarse entre unidades.

0%

10%

20%

30%

40%

50%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je
s

Escala de medición

Figura 20
Espacio Físicoen la ORH

Octubre, 2013 Distribución física y geográfica

Equipo

Iluminación

Espacio para trabajar

Comodidad de su área de trabajo

Temperatura

Flujo de aire

Nivel de ruido

La limpieza y aseo

Seguridad

84

En cuanto a lo que es el equipo de cómputo y herramientas como teléfonos, calculadoras,

lapiceros, escritorios, sillas, existe un porcentaje alto de un 65% que indica contar con el

equipo necesario para realizar sus funciones, mientras que un 26% se encuentra en

desacuerdo. Esto se debe a que con la llegada de la Dirección se realizaron cambios de

computadoras a los funcionarios, entregas de sillas ergonómicas y la solicitud de teléfonos

IP fue instalada en toda la Oficina.

Asimismo, no existen problemas de iluminación, ya que un 70% de los colaboradores

indica que la iluminación en sus puestos de trabajo es buena, la ubicación del edificio en

una parte de la Oficina, posee ventanales grandes que permiten la entrada de luz natural, y

en la otra parte existen al menos 4 fluorescentes por cada tres metros, un 24% de los

colaboradores no se encuentra de acuerdo y la razón principal es la ubicación de sus

escritorios.

Un 51% de los colaboradores indica que no cuenta con el espacio suficiente para laborar,

mientras que un 46% indica que se encuentra de acuerdo con el espacio de trabajo, esto se

debe a que la Oficina se encuentra dividida por secciones, las cuales están divididas por

paneles a media altura, y el espacio entre una sección y otra es muy similar. La cantidad de

personas no es la misma, ya que en una división se encuentran 19 personas, en otra similar

se encuentran 6, lo que provoca que unos estén conformes y los otros no.

Un porcentaje de 60% concuerda en que la comodidad del espacio del trabajo no es buena,

mientras que para un 37% si lo es, un 3% lo considera indiferente, esto se debe a lo que se

explicó anteriormente.

Un 66% de los colaboradores indica que la temperatura en la Oficina no es la adecuada,

mientras que un 28% se encuentra de acuerdo en que sí lo es, el problema radica en una

disposición institucional de no colocar aires acondicionados en la Universidad porque el

fluido eléctrico no los soporta, por lo cual espacios reducidos con una gran cantidad de

personas se ve afectado, adicional la estructura del edificio donde se encuentra ubicada la

Oficina, la cual para permitir el paso de la luz el techo es conformado únicamente a latas de

zinc transparentes.

85

Por todas las condiciones descritas anteriormente es que los colaboradores en un porcentaje

del 63% se encuentra en desacuerdo en que el flujo de aire es el adecuado, aquéllos que se

encuentran más cómodos en sus puestos de trabajo son los que indican en un 34% que el

aire circula adecuadamente.

El 26% de los colaboradores opina que el nivel de ruido es adecuado, mientras que un 58%

se encuentra en desacuerdo con esto. La Oficina se encuentra ubicada muy cerca del tramo

este de la circunvalación, por lo cual se escuchan los carros, asimismo a la par se encuentra

la línea del tren en San Pedro, esto provoca que el nivel de ruido algunas veces sea más

fuerte que otras y que genere incomodidad a algunos de los colaboradores.

En cuanto a la limpieza y el aseo, un 55% de los colaboradores indica que es buena, esto se

debe a que una vez por semana se limpia su sección, se recoge la basura y el reciclaje,

mientras que para el 36% de los colaboradores no es buena, el motivo corresponde a los

problemas constantes de desaseo que se presentan en los baños y comedor debido a que son

áreas donde cada uno es responsable personalmente de asegurarse tener la higiene

adecuada.

El 91% de los colaboradores indicaron no conocer acerca de la existencia de un plan de

emergencias en la Oficina, mientras que el 9% si conoce de un manual sobre qué hacer en

caso de una emergencia.

El 53% de los empleados indica que no existe la seguridad debida para evitar accidentes o

riesgos de trabajo, mientras que un 41% considera que si existe la seguridad necesaria, esto

radica en que por las condiciones de comodidad, ubicación, y aspectos físicos de la Oficina

descritas anteriormente, no pueda existir una seguridad adecuada, sin embargo tampoco se

realiza ni se cuenta con un plan para actuar ante posibles emergencias.

86

3.2.9. Reclutamiento y Selección

Fuente: Elaboración Propia

Cuando los colaboradores ingresan a laborar a la ORH, el 37% se encuentra de acuerdo en

que se les brindó la inducción necesaria acerca de las responsabilidades del puesto y

políticas de la Oficina mientras que un 54% de los colaboradores indica que no, al

porcentaje restante le resulta indiferente.

Esto se debe a que las personas llegan a sus puestos de trabajo y vienen de otros lugares de

la Universidad, inician en la Oficina nada más con la capacitación que les brinde el

compañero o jefe acerca de las funciones del puesto, ya que dan por entendido que los

colaboradores saben acerca del funcionamiento de la Universidad.

Como lo comentaba la jefa de reclutamiento, la señora Bermúdez, la selección de personal

queda directamente a discreción de las jefaturas de las Unidades, y muchas veces no se sabe

porque escogen a una persona en lugar de otra sino que es un criterio totalmente subjetivo

del jefe. Esto explica el porqué el 62% de los colaboradores indica que la selección de

personal no es la adecuada mientras que un 15% de los colaboradores están de acuerdo con

la afirmación, para un porcentaje importante del 24% resulta indiferente.

0%

10%

20%

30%

40%

50%

Totalmente
en

desacuerdo

En
desacuerdo

Indiferente De acuerdo Totalmente
de acuerdo

P
o

rc
e

n
ta

je

Escala de medición

Figura 21
Reclutamiento y Selección en la ORH

Octubre, 2013 Trayectoria del personal para ascensos

Puestos vacantes

Planificación de las necesidades de personal

Selección de personal

Inducción

¿Considera que los ascensos, capacitaciones,
traslados o despidos se toman con base en el
desempeño del trabajador?

87

Este porcentaje que considera que la selección es adecuada corresponde a funcionarios de

primer ingreso a quienes se les aplicaron pruebas psicosométricas y varias entrevistas para

elegir la persona idónea para el puesto.

Un 63% de los colaboradores indica que no se planifican las necesidades de personal

adecuado para la Oficina, no se realizan estudios de cargas de trabajo para determinar que

la cantidad de personas realizando ciertas funciones es la adecuada, así como muchas veces

el personal escogido proviene de relaciones de amistad con autoridades superiores, por lo

cual no necesariamente el más adecuado para asumir el puesto es el escogido. Sin embargo,

un 23% de los colaboradores está de acuerdo con la planificación de personal que se realiza

en la Oficina.

Las razones expuestas en la afirmación anterior van ligadas al alto porcentaje de

colaboradores que indica que cuando existe un puesto vacante en la Oficina, no se busca

dentro de ella para asumir las funciones, este porcentaje corresponde a un 71%, mientras

que un 22% si se encuentra de acuerdo, y corresponde a los colaboradores profesionales

que han logrado surgir dentro de la Oficina.

Por esto, es que los colaboradores en un 71% indica que la trayectoria no se toma en cuenta

y en un 73% que los asensos, capacitaciones, traslados o despidos no son realizados por el

desempeño del trabajador sino por pensamientos subjetivos de las autoridades.

Para estas afirmaciones únicamente un 12% y un 21% respectivamente se encuentra de

acuerdo y corresponde a aquellos que por su trayectoria y buena realización del trabajo han

logrado con el paso del tiempo asumir mejores puestos de trabajo.

Pocos de los colaboradores les parece indiferente este tema, y la razón principal radica en

que la forma de ser seleccionado para un puesto afecta directamente su remuneración

salarial, y como se indicó anteriormente, en todos los factores, el problema principal, radica

en la disconformidad que pueda haber sobre el salario y los incentivos monetarios ya que

estos afectan la motivación, relaciones interpersonales, comunicación y las percepciones

que existen en cuanto a la selección del personal.

88

3.3. Matriz FODA

En este apartado se realiza una descripción de las fortalezas, oportunidades, debilidades y

amenazas de la ORH, según la descripción que se realizó de la Oficina y del análisis del

instrumento pasado a los colaboradores.

3.3.1. Fortalezas

 Múltiples y buenos incentivos no monetarios, otorgados por convención colectiva.

 Buen equipamiento para realizar las labores.

 Estabilidad del personal.

 Afiliación a la Junta de Ahorro y Préstamo de la UCR.

 Existencia de actividades sociales en la Oficina.

 Buena relación de los jefes de mandos medios con sus colaboradores.

 Disposición de presupuesto para realizar las tareas.

 Personal con mucha experiencia en la Oficina.

 Se cuenta con varias instancias para resolución de conflictos.

 Derechos salariales competitivos.

3.3.2. Oportunidades

 Ideas nuevas en la Rectoría de la Institución.

 Cambio de Dirección.

 Estudios de reclasificación de puestos.

 Programas de capacitación universitaria.

 Promoción de la Integración.

 Activación de un Comité Asesor.

 Necesidad de la Institución por las actividades que realiza la Oficina.

 Autonomía Universitaria.

 Aprobación de nuevos reglamentos.

 Ajustes Salariales.

89

3.3.3. Debilidades

 Falta de espacio físico.

 Problemas de temperatura, ventilación y ruido.

 Comunicación informal.

 Decisiones subjetivas en cuanto a la selección del personal.

 Poco conocimiento de los objetivos de la Oficina.

 Colaboración poco cordial entre secciones de la Oficina.

 Inexistencia de un manual o plan para emergencias.

 Poco interés sobre las necesidades de capacitación del personal.

 Falta de planificación entre las cargas de trabajo y el personal.

 Poca retroalimentación al personal.

3.3.4. Amenazas

 Recorte de presupuesto.

 Cambios en los reglamentos o legislación universitaria.

 Conflictos entre los empleados.

 Ocurrencia de sucesos de origen físico (Incendios, sobrecarga eléctrica)

 Desastres Naturales (Fuertes sismos).

 Mal manejo de la información confidencial.

 Fallas en los sistemas informáticos

 Mal manejo de los recursos.

 Alta rotación del personal.

Una vez realizado el análisis y comparación de los factores mencionados, se procederá con

la elaboración de una propuesta que permita fortalecer los elementos positivos y eliminar o

mejorar aquellos aspectos negativos, para obtener una mejora del clima organizacional de

la Oficina de Recursos Humanos.

90

Capítulo 4
En este capítulo se realiza la propuesta de mejora del clima organizacional de la ORH,

buscando eliminar o minimizar las debilidades encontradas, aprovechando las

oportunidades y subrayando las fortalezas en cada uno de los factores analizados a lo largo

de la investigación.

Se realiza una propuesta con estrategias a implementar bajo un plan de acción de acuerdo a

las prioridades de los empleados con el fin de crear un entorno y clima laboral mejor al que

se vive actualmente en la Oficina.

4.1 Aspectos de la propuesta

4.1.1. Justificación

Las organizaciones necesitan, en algún momento, de un cambio en su visión de negocio

que les permita tener un mejor desempeño administrativo en el área en que se desarrollan,

cuando se trata del recurso humano se deben considerar muchos factores para lograr un

cambio que mejore la productividad de los empleados, para beneficio de la organización.

El clima organizacional resulta uno de los puntos más importantes en la cotidianidad de una

organización, ya que define la forma en que sus empleados se identifican con ella, y como

esta situación repercute en la productividad para detrimento o beneficio de la misma.

El recurso humano de cualquier institución, empresa o compañía es el mejor activo con el

que puede contar la misma, las empresas exitosas se preocupan constantemente por contar

con el mejor personal en cuanto a conocimiento y capacitación para realizar cada una de las

tareas que se realicen en la misma.

A pesar de que la Universidad de Costa Rica es una institución pública que tiene como

finalidad fundamental la educación superior, tiene como cualquier organización la

91

preocupación de la productividad de sus empleados en cumplimiento de sus funciones para

el alcance de sus objetivos.

El clima organizacional, o ambiente laboral que se vive en un determinado grupo de trabajo

contiene una serie de variables que inciden en el comportamiento de los empleados y la

productividad de los mismos, la forma en cómo los empleados perciben estas variables,

indica si se tiene un clima organizacional positivo o negativo, mismo que repercute en el

servicio y desempeño que tienen los mismos a la hora de cumplir con sus tareas.

Todas las organizaciones enfrentan cambios debido al proceso de globalización en el que se

encuentran envueltas, estos cambios impactan directamente en ellas, lo que provoca que

deban revisar sus procesos, objetivos, y razón de ser. De acuerdo a esta revisión, se deben

ajustar, readaptar y estar en constante medición las consecuencias que vienen de la mano

con los cambios.

En la Universidad de Costa Rica, la Oficina de Recursos Humanos a través de su Sección

de Desarrollo Humano se encarga de realizar evaluaciones y atender los problemas

relacionados con clima organizacional, sin embargo se enfoca más hacia afuera, esto quiere

decir que descuida propiamente en este aspecto a sus propios colaboradores.

En el mundo globalizado de hoy las empresas modernas deben imponer prácticas más

eficientes. La necesidad de crear un ambiente favorable para el desarrollo de las actividades

diarias es algo con lo que toda organización, debe contar.

En el desarrollo del presente capítulo se expone una propuesta que ayude a mejorar el clima

organizacional de la Oficina de acuerdo a la descripción y análisis realizados en capítulos

anteriores justificada en las razones mencionadas anteriormente.

92

4.1.2. Objetivo General

Brindar a la Oficina de Recursos Humanos una propuesta que contenga herramientas y

actividades que permitan mejorar su clima organizacional con el fin de aumentar la

satisfacción laboral de los empleados para lograr un ambiente laboral agradable que mejore

el rendimiento de la Oficina.

4.1.3. Población meta

La población a la cual va dirigida la propuesta consiste en las 80 personas que forman parte

de la Oficina de Recursos Humanos, la cual se encuentra conformada por 2 trabajadores

operativos, 15 técnicos asistenciales, 28 técnicos especializados, 28 profesionales, 6

jefaturas y un Director.

4.1.4. Implementación

La implementación de la propuesta queda a criterio exclusivo de la Dirección de la Oficina

en apoyo con su Consejo Asesor.

93

4.2 Desarrollo de la propuesta

En este apartado se realiza la descripción de las propuestas para cada uno de los factores

evaluados a lo largo de la investigación, en concordancia con los objetivos específicos

establecidos, las cuales buscan que de implementarse la misma, ORH obtenga resultados

positivos en fortalecer el ambiente laboral.

Las actividades propuestas son respuesta a las deficiencias encontradas en el análisis

efectuado y contempla los aspectos que permitan que los colaboradores cuenten con una

mejor actitud hacia el trabajo y desempeño en sus actividades, por tanto en el servicio que

brinda la Oficina.

4.2.1. Remuneración Salarial

Debido a que los salarios de la Universidad se encuentran establecidos por políticas

institucionales según las clases que se describieron en el capítulo 2, así como los incentivos

monetarios reglamentados según requisitos y condiciones para adquirirlos, resulta difícil

proponer incentivos o bonos que ayuden a mejorar el salario de los colaboradores o la

percepción que tienen estos sobre la remuneración económica.

La propuesta en este factor va enfocada en la realización de estudios de análisis de puesto

que permitan evaluar las nuevas estructuras de trabajo y las funciones adquiridas en las

funciones para determinar si corresponde a una mayor categoría que contribuye no solo al

aumento salarial sino también a la realización académica de los funcionarios.

Asimismo un estudio de cargas de trabajo permite identificar que bajo las mismas

categorías los funcionarios realizan las mismas funciones y no existen sobrecargas entre

unos y otros.

Propuesta: Realización de estudios de puestos y cargas de trabajo.

94

Antecedentes: Los funcionarios de niveles técnicos de la Oficina indicaron que se sienten

insatisfechos con su salario debido a que están sobrecalificados y se encuentran en una

categoría que no les corresponde.

Objetivo: Realizar estudio de puesto que permita identificar si los funcionarios se

encuentran en el puesto que les corresponde, para buscar ascensos de sus categorías y

contribuir a una mayor remuneración económica.

Responsable: La Sección de Administración de Salarios.

Propósito: Mejorar la remuneración económica de los colaboradores

Estrategias:

Observación directa de las funciones que realizan los técnicos, y las que realizan los

profesionales en la Oficina, para realizar comparación de procesos y resultados y emitir

informe a las jefaturas de la reclasificación de los puestos de trabajo, los cuales tienen

resultado positivo o negativo según los parámetros establecidos en el manual de puestos ya

establecido por la Universidad.

Aplicación de entrevistas a los funcionarios de las secciones que cuentan con técnicos, para

conocimiento de las funciones que realiza, habilidades y competencias. Ubicación de las

respuestas a las preguntas establecidas en el formulario de clasificación de puestos de la

Sección de Administración de Salarios en cada una de las tablas de categorías del puesto.

Definición de tiempos, para cada una de las actividades que realizan los funcionarios de las

secciones, un tiempo mínimo, promedio y máximo, según el criterio de la jefatura para la

duración de la actividad. Determinación del promedio de veces que se realiza la actividad,

herramientas que se utilizan para realizarla, cantidad de personas que se encuentran

realizando la actividad paralelamente, utilizando fórmulas de medición de tiempos

establecidas anteriormente por los profesionales de análisis administrativo.

Realización de informe de la cantidad de personas, mediante la aplicación de la técnica

matemática utilizada en los análisis de cargas de trabajo en la institución, se divide el

95

correspondiente total de horas en el mes de las actividades realizadas y se multiplica la

cantidad de horas que labora el funcionario, comparada con el total de horas que se necesita

para realizar en un día completo las distintas actividades por un funcionario y así

determinar según la cantidad de veces al día que se realiza la tarea la cantidad de personal

necesario para ejecutarla.

Evaluación de los requisitos académicos, habilidades y competencias de los funcionarios de

la Sección para que las jefaturas realicen ascensos de personal o eliminen las cargas de

trabajo sobre algunos de sus empleados, para que se ajusten las funciones y las categorías

que determina el manual de puestos de la institución.

Métricas de Control:

 Cantidad de formularios de clasificación de puestos completados de forma correcta.

 Total de entrevistas realizadas a funcionarios con distintas categorías.

 Cambios de categorías realizados a los funcionarios de la Oficina.

 Informes de puestos y cargas de trabajo utilizados por las Jefaturas.

Lineamientos: Se realiza estudio a los puestos de técnicos que han sufrido cambios en su

estructura y funciones.

Actividades:

 Entrevistas

 Recolección de información y formularios

 Cálculos matemáticos y realización de listado de competencias, y funciones según

el manual de puestos establecido.

 Realización de informes finales.

Beneficios: Los funcionarios sienten interés y motivación cuando se les premia con

ascensos que repercuten económicamente en ellos, más que después del análisis efectuado

se detectó que más de la mitad de los colaboradores prefieren incentivos económicos.

96

Costos: El personal de la Sección de Administración de Salarios y Análisis Administrativo

se encarga de la realización de las actividades por lo que no implica ningún costo a la

Oficina.

4.2.2. Capacitación

En el tema de la capacitación se evidenció un porcentaje alto de colaboradores con la

molestia que sus ideas de capacitación no eran tomadas en cuenta, sin embargo cabe

rescatar, que sí se les brinda capacitaciones de interés institucional y general e inducciones

cuando se requieren asuntos especiales en el puesto que desempeñan.

En este tema se recomienda tomar en cuenta la opinión de los colaboradores sobre los

temas de interés en los cuales necesitan capacitación, ya que son los mismos los que tienen

mejor conocimiento de las deficiencias, debilidades y áreas que deben fortalecer en su

puesto de trabajo.

Propuesta: Establecimiento de planes de capacitación para los colaboradores

Antecedentes: La ORH es la encargada en su sección de Desarrollo Humano de revisar las

petitorias de capacitación de los empleados universitarios, sin embargo debido a que en el

pasado no se ofrecían capacitaciones a los empleados de la propia Oficina se generó un

sentimiento de desconfianza para solicitarlos. Actualmente se ha generado la participación

de una gran cantidad de funcionarios pero en capacitaciones de interés general, no de

interés particular o propio de las funciones que realizan los colaboradores de la ORH.

Objetivo: Elaborar planes de capacitación de interés de los funcionarios con el fin de

proveer el conocimiento necesario, en el área de su especialidad, así mismo incentivar las

competencias de los mismos para desarrollar sus habilidades y mejorar las actividades que

se realizan.

Responsable: La Sección de Desarrollo Humano

97

Propósito: Ofrecer capacitaciones de forma continua según los intereses de los

colaboradores, jefaturas y Dirección para lograr mayor productividad y realización de los

empleados.

Estrategias

Realización de portafolios que sean un compendio de procesos que realiza la Oficina y

otros denominados “ABC” de las Secciones, para que exista un ABC de Reclutamiento,

Pagos, Salarios, Desarrollo Humano, Servicios Administrativos y Tecnologías de

Información, los cuales contendrán el manual de procesos de cada una de las actividades

realizadas.

La Oficina ha levantado en un manual de procedimiento todas las actividades que se

realizan, por tanto se obtendrán los manuales y se procederá a crear los portafolios con

diferentes colores según la Sección y divididos según las actividades con cejillas de colores

para facilitar la búsqueda, esto con el fin de la capacitación del personal que ingresa por

primera vez a la Oficina y para constante capacitación en las actividades diarias que los

colaboradores realizan.

Creación de un aula virtual, en la cual se subirán por parte de los colaboradores de

Desarrollo Humano cursos virtuales que contienen presentaciones con texto, video e

imágenes y noticias actuales de los siguientes temas: Servicio al cliente, Ergonomía,

Seguridad e Higiene, Protocolo, Calidad, Responsabilidad Social Empresarial, por lo que se

le brindará un usuario y una clave a los colaboradores para que accedan al curso de su

interés.

Se crea el día de la capacitación de la Oficina, en el cual se determina un día en el año, en

que la Oficina cierra sus puertas y todos los colaboradores participan de un taller de

competencias, elaborado por los psicólogos de la Oficina, el cual consiste en el intercambio

de experiencias, reacciones, conductas y situaciones mediante dramatizaciones, juegos,

dinámicas y aplicación de distintos test, para capacitar a los empleados a las reacciones que

deben tener antes situaciones que se presentan en su acontecer laboral diario.

98

Implementación de un buzón de sugerencias, en el cual los colaboradores indiquen los

temas o áreas en que deben o quieren ser capacitados ya sea por medio del aula virtual o

para solicitar cupos en seminarios, charlas o talleres que realizan los colegios profesionales,

centros o unidades de la Universidad.

Métricas de Control:

 Portafolios realizados

 Visitas al aula virtual

 Cursos inscritos en el aula virtual

 Cantidad de colaboradores presentes en el día de la capacitación

 Número de boletas de sugerencias recibidas en la Sección de Desarrollo Humano

Lineamientos: Las capacitaciones serán coordinadas y aprobadas por la sección de

Desarrollo Humano, impartidas dentro el horario laboral de los empleados y se harán

planes de coordinación para sustituir en el caso, cuando una sección entera se encuentre en

capacitación o la Oficina en general para no afectar el trabajo.

Actividades:

 Creación de portafolios

 Preparación del aula virtual y los cursos a colgar en la red

 Realizar y coordinar el día de capacitación

Beneficios: Contar con personal calificado que contribuya a la integración de la Oficina,

realización académica y personal que repercuta en la calidad del trabajo en todas las aéreas

de trabajo de la Oficina.

Costos: No existen costos de personal ya que los colaboradores de la Sección de Desarrollo

Humano, Tecnologías de Información y psicólogos se encarga de la creación, realización y

puesta en marcha de las actividades.

El lugar donde se realizará el día de capacitación de la ORH será en alguna Sede, finca o

instituto de la Universidad por lo cual no existe costo asociado.

99

Se asumen los costos de compra de materiales, como los portafolios, hojas de colores,

cartulinas, juegos, papel y demás que se necesitan para las actividades, asimismo los costos

según los cupos para la asistencia a los seminarios, talleres o charlas que no son impartidos

en la Universidad.

4.2.3. Relaciones Interpersonales

Las relaciones interpersonales en la ORH se detectaron cordiales y muy buenas, sin

embargo existen personas que no tienen relación con sus compañeros y no les gusta trabajar

en equipo, lo cual resulta a largo plazo en un problema que se puede tornar grave.

Se recomienda que por medio de actividades y espacios se contribuya a crear buenas

relaciones interpersonales, fortalecerlas y mantenerlas de forma que el ambiente laboral sea

agradable para todos.

Propuesta: Creación de espacios que fortalezcan las relaciones interpersonales

Antecedentes: Debido a los años de antigüedad de laborar en la Oficina con los que

cuentan los funcionarios de la ORH, existe una confianza entre sus colaboradores y buenas

relaciones de amistad lo que crea un buen ambiente, para cuando ingresan funcionarios

nuevos.

Las personas tienen diferentes personalidades y no todos se pueden llevar bien con los

otros, sin embargo se pueden formar contactos basados en el respeto y lograr identificar

virtudes, competencias, habilidades, personalidades, etc. para poder explotar a cada uno de

los funcionarios según estas características.

Objetivo: Crear espacios dentro de la Oficina o fuera de ella según corresponda que

fortalezcan las relaciones interpersonales de los empleados.

 Responsable: La Dirección de la Oficina

Propósito: Ofrecer talleres, espacios y otras actividades que permita que los colaboradores

se sientan a gustan relacionándose con sus compañeros de trabajo.

100

Estrategias: Se crea en coordinación con la Dirección un plan para el fortalecimiento de las

relaciones interpersonales con actividades que fortalezcan el trabajo en equipo, por lo cual

una vez al mes las secciones tendrán un espacio de 2 horas en su horario laboral para

desarrollar algún tipo de actividad, se intercambian las actividades y los funcionarios de

una sección a otra para que un colaborador realice mes a mes actividades distintas con

compañeros distintos.

El plan contendrá las siguientes actividades:

Actividad: Emociones en marcha. Se instruye a uno de los miembros del equipo para

representar el papel de un cliente que se acerca a la institución o realiza un reclamo en una

determinada situación emocional (enojo, tristeza, entusiasmo, etc.). Los participantes

restantes deben actuar para entenderlo y guiarlo hacia el objetivo, de esta forma se fomenta

como un equipo puede resolver un problema y se conoce además las situaciones que

enfrentan otras personas.

Actividad: La espada del tiempo. Se divide al grupo en dos equipos que deben competir

para completar en un tiempo limitado un desafío similar de cierta complejidad, como el

armado de un rompecabezas, una construcción con materiales de oficina o la preparación de

un sketch. La presión del tiempo suele aumentar las dificultades de los grupos para auto

organizarse, ya que surgen diversas estrategias, conflictos por el liderazgo y procesos de

negociación.

Actividad: El comunicador: Una persona del grupo realiza un dibujo, oculto para los

demás (pueden ser figuras geométricas o simples líneas). Luego, intenta dar instrucciones

al resto para que lo reproduzcan en sus papeles. Al finalizar, se compara el original con las

reproducciones realizadas. Por lo general, las diferencias entre las distintas versiones son

tan grandes, que reflexiona sobre la importancia de hablar, escuchar e interpretar. Puede

aumentarse la dificultad realizando la actividad en otro idioma, prohibiendo las preguntas,

o reemplazando el dibujo por una construcción con bloques que se arman dentro de cajas

de zapatos, para mantenerlos fuera de la vista de los demás.

101

Se programa una reunión por sección la última semana del mes, para que la jefatura

reconozcan el trabajo realizado por sus colaboradores durante el mes, se compartan las

situaciones importantes que sucedieron para dar retroalimentación, generar un sentimiento

de confianza y escuchar las necesidades e inquietudes de los funcionarios.

Métricas de Control

 Cumplimiento de las actividades programadas trimestralmente

 Bitácora de reuniones mensuales entre jefaturas y colaboradores

Lineamientos: Los espacios y actividades realizadas deben ser aprobados por la Dirección,

las mismas deben desarrollarse siempre bajo un margen de respeto.

Actividades:

 Realización del plan

 Realizar bitácoras de las reuniones

Beneficios: Relaciones de coordinación agradables, abiertas y cordiales, así como

realización personal de los colaboradores.

Costos: Las actividades son realizadas por la Sección de Desarrollo Humano, sección que

cuenta con materiales para el desarrollo de las actividades de trabajo en equipo por lo cual

no implica ningún costo para la Oficina

4.2.4. Comunicación

En este tema se recomienda fortalecer la comunicación formal, debido a que existe una

cultura de rumor que genera incertidumbre entre los colaboradores, por lo que un medio

adecuado a utilizar serían los correos electrónicos de tipo formal que sean de divulgación

únicamente por parte de la Dirección.

Asimismo que los jefes de mandos medios utilicen reportes semanales por esta vía entre sus

colaboradores.

102

La comunicación en cualquier aspecto de la vida resulta vital para el logro de metas y

objetivos, más cuando se trata de una organización que trabaja para un fin común ya que

para que esta sea eficaz debe estar vinculada a los objetivos de la organización.

La comunicación en las organizaciones debe darse en todos los sentidos, de arriba hacia

abajo, de abajo hacia arriba y hacia los lados para poder controlar la información y

asegurarse que llegue de forma oportuna, adecuada y certera a los funcionarios.

Propuesta: Implementación de un nuevo sistema de comunicación

Antecedentes: La comunicación en la Oficina se da de una forma informal, ya que es

mediante lo que se escucha en los pasillos, comedor o en reuniones entre personas que se

presenta la información y la mayoría de las veces es información incorrecta.

Actualmente la Dirección tiene la política de tener siempre la puerta abierta para que la

información pueda ser accedida por todos y de forma transparente, sin embargo los

colaboradores crearon una cultura de rumor, debido a que anteriormente no podían contar

con ningún tipo de información por parte de la dirección y jefaturas.

Objetivo: Implementar un nuevo sistema de comunicación multidireccional que favorezca

el flujo de información que se presenta en la Oficina.

Responsable: La Oficina de Recursos Humanos

Propósito: Incentivar la comunicación formal de forma transparente y adecuada.

Descripción: Un nuevo sistema de comunicación implica que se minimice el rumor que se

genera en la Oficina, fomentando la comunicación formal y la accesibilidad a la

información de forma que no se genere incertidumbre.

Se necesita trabajar activamente con la tecnología para poder aplicar este sistema, ya que el

correo electrónico e Internet es la manera más fácil de trasmitir información actualmente

cuando se utiliza adecuadamente.

103

Estrategias:

Se realizará un boletín semanal emitido por parte de la Dirección, con las políticas,

misiones, objetivos e información a compartir, el cual será enviado semanalmente por

medio del correo institucional.

Creación de un portal virtual con formato de blog donde los funcionarios ingresen entradas

con sus dudas o temas de interés, el cual será administrado por el Consejo Asesor de la

Oficina para que no sea un espacio de informalidad.

Se realizará un comité con miembros representantes de cada sección para asegurar que la

información no se quede en los puestos de dirección, de manera que en el momento que se

necesite se realizarán reuniones entre ellos para investigar sobre lo que se requiera y poder

informar a sus compañeros sobre el tema en cuestión.

Métricas de Control:

 Cantidad de boletines recibidos en los correos electrónicos

 Entradas blog en el portal virtual de la Oficina

 Bitácora de las reuniones del comité

Lineamientos: El portal será supervisado por la jefatura de tecnologías de información, la

dirección debe estar inmersa en todos los procesos de aplicación del nuevo sistema.

 Actividades:

 Realizar boletín semanal.

 Crear portal de internet con acceso único para los colaboradores de la ORH.

 Realizar reuniones con dirección y jefaturas.

 Conformar comité de información.

Beneficios: Los funcionarios tienen acceso a la información en tiempo real, de forma

transparente, lo cual reduce la incertidumbre y el miedo en los empleados, con lo que se

genera un clima seguro de trabajo y confianza con los supervisores.

104

Costos: Se utiliza el Internet para la implementación de las actividades y el personal de la

Sección de Tecnologías de Información se encarga de la aplicación de las actividades por lo

cual no implica ningún costo para la Oficina.

4.2.5. Motivación

La motivación es probablemente la variable más difícil de medir y analizar, también de

mejorar o cambiar, ya que como se visualizó a lo largo del trabajo lo que genera motivación

en unas personas no es lo mismo para las otras.

Asimismo los colaboradores indican tener más atracción a lo monetario como factor de

motivación mientras que las jefaturas se inclinan hacia otro tipo de factores motivadores

para sus empleados, por considerar el dinero como un motivador de corto plazo.

Promover la participación de los empleados en la generación de ideas motivadoras,

mediante sugerencias de actividades, materiales, medios, entre otras herramientas para que

se puedan sentir a gusto en sus labores, permite detectar qué cosas se pueden generalizar o

realizar por gusto de la mayoría.

Los jefes de área y directores deben observar las emociones de cada una de las personas

que tiene bajo su cargo para establecer las características generales del grupo, con base en

estas definir actividades de motivación, así como detectar cómo su estilo de dirección

afecta en la motivación de los empleados para que se trabaje con ellos temas de inteligencia

emocional, asertividad, empoderamiento, entre otros.

Propuesta: Creación de programas específicos de motivación

Antecedentes: La motivación depende del estado de ánimo de los empleados y de los

momentos que atraviesan en las diferentes etapas de su vida laboral, por lo cual no se puede

generalizar una única actividad para motivar a todos los empleados que conforman una

organización, ya que los factores motivadores de las personas cambian con el paso del

tiempo.

Objetivo: Crear programas de motivación según el área de interés de los empleados.

105

Responsable: Dirección de la Oficina de Recursos Humanos en conjunto con la Sección de

Desarrollo Humano.

Propósito: Motivar a los empleados de la Oficina según diferentes actividades.

Estrategias: Se crea un programa que incluya reconocimientos, premios, reuniones, fiestas,

capacitaciones, para que todos los empleados se sientan a gusto con aquello que ayude a

motivarlos.

Se propone a las jefaturas reunirse individualmente con cada colaborador para indicarle sus

responsabilidades y valorar sus resultados, para que el colaborador se sienta que es

importante y es tomado en cuenta en la Oficina.

Sacar en concurso en propiedad todas las plazas que se encuentren libres y son de

presupuesto de la Oficina para que puedan ser otorgadas a los funcionarios interinos, ya que

la inestabilidad en los nombramientos son una de las causas de desmotivación de los

colaboradores.

Celebración de los cumpleaños de los colaboradores por sección mensualmente, con un

pequeño presente para los colaboradores y un queque para compartir entre todos los

cumpleañeros y miembros de la Sección a la que pertenecen.

Otorgar premios de horas de recreación, para los empleados mejor calificados o aquellos

con una excelente asistencia, servicio al cliente, puntualidad, y otros factores a considerar,

que incluya una hora más de almuerzo, o una salida los viernes a las 3:00 pm (2 horas

antes del horario habitual) justificada con un permiso con goce de salario.

Brindar talleres de motivación otorgados por los psicólogos de la Sección de Desarrollo

Humanos una vez al año a los empleados de la Oficina. El taller debe contener actividades

como charlas de motivación, videos inspiradores, ejercicios de estiramiento y relajación,

juegos de mesa y música.

106

Métricas de Control:

 Cantidad de colaboradores que se reúnen con sus jefes al menos una vez al mes

 Cantidad de plazas otorgadas en propiedad

 Horas de recreación otorgadas a los colaboradores

 Talleres de motivación realizados

Lineamientos: Las actividades que se realicen deben contar con el permiso de la

Vicerrectoría de Administración por el tiempo y presupuesto a utilizar para estas

actividades.

 Actividades:

 Estudio de plazas libres para sacar a concurso en propiedad.

 Evaluación de colaboradores para otorgar premios.

 Preparar y realizar los talleres de motivación.

Beneficios: Funcionarios motivados inciden en un clima agradable que influye en todos

los aspectos de la organización.

Costos:

No existen costos de personal ya que los colaboradores de la Sección de Desarrollo

Humano, se encargan de la preparación de los talleres

Se asumen los costos de compra de materiales como lo son los juegos de mesa, equipo para

la realización de ejercicios (colchonetas, pesas, ligas, etc.) los queques para los

cumpleañeros a lo largo del año y los presentes.

4.2.6. Liderazgo

La mitad de los colaboradores se encuentra a gusto con el estilo de liderazgo impuesto por

el Director, así como lo sienten sobre sus jefes directos, sin embargo en un mundo lleno de

107

cambios e innovaciones el estilo de liderar a un grupo de personas para alcanzar un objetivo

en común debe adecuarse constantemente.

Se necesita personas con mucho conocimiento, innovadoras y críticas que acepten la

integración de sus colaboradores en el proceso de liderazgo para poder alcanzar los

objetivos y adaptarse a las nuevas tendencias, por lo cual deben realizarse ajustes en todas

las partes de la organización para que las jefaturas puedan asumir un rol de líder integral.

Propuesta: Implementación de talleres de liderazgo para las jefaturas

Antecedentes: El mundo actual y la tendencia de la globalización exigen excelencia en lo

que se realiza así como adaptación al cambio para sobrevivir en el campo en que cualquier

organización se desarrolle, y para poder asumir esta nueva tendencia es necesario contar

con líderes que impulsen al mejoramiento continuo, a la integración de sus equipos de

trabajo y a la permanencia de la institución en el mercado.

Objetivo: Implementar talleres de liderazgo para jefaturas.

Responsable: Jefaturas y Dirección de la ORH

Propósito: Contar con jefes que sepan liderar según las nuevas tendencias sus equipos de

trabajo.

Estrategias:

Realización de un taller anual de liderazgo para las jefaturas, con lo cual se contratará los

servicios del Instituto del Desarrollo de Liderazgo como asesor externo experto en el tema

para implementar dicho taller, el cual será desarrollado por el consultor según las técnicas y

actividades que considere necesarias.

En los talleres se utilizará el modelo IDL, el cual considera al líder en la gestión de cambio

organizacional que las instituciones requieren como alguien que influencia, inspira,

contagia y acciona, de forma que se mantiene la visión tradicional de un líder como aquella

persona capaz de influir de alguna manera sobre las personas para lograr sus objetivos, pero

esa influencia es de forma positiva ya que se convierte en una inspiración para que otras

108

personas tomen sus conductas y por tanto contagia para que las personas actúen de forma

similar, por lo que con accionar debe asegurarse dar el ejemplo para asegurar el éxito de las

personas y la organización donde lidera.

Métricas de Control:

 Jefaturas que asisten al taller e implementan el modelo IDL en su gestión

Lineamientos: El taller será de presencia obligatoria para la Dirección y jefatura de la

Oficina, para lo cual se realizará una contratación de un asesor externo experto en el tema.

 Actividades:

 Realización de taller de liderazgo.

 Contratación de un asesor experto en el tema de realización de talleres de liderazgo.

Beneficios: Mejorar la calidad del trabajo que se realiza en la Oficina, consecución de los

objetivos de la Oficina así como personal capacitado para el desarrollo de nuevas prácticas

de liderazgo que se ajustan a las tendencias actuales producto de la globalización.

Costos: La contratación del experto y todos los costos asociados que indique el instituto se

requieren para llevar a cabo el taller (materiales, honorarios, lugar de realización,

transporte, etc.)

4.2.7. Espacio Físico

Se comentó en capítulos anteriores el problema de espacio e infraestructura con el que

cuenta la Universidad de Costa Rica, muchos de los edificios son muy antiguos y las

condiciones en las que se encuentran no son las más adecuadas, asimismo existe prioridad

en el arreglo o traslado de una unidad a otra y depende de las directrices de Rectoría para

realizarse.

La Oficina de Recursos Humanos no escapa de esta problemática, se evidenció en la

mayoría de respuestas negativas presentadas en el capítulo anterior, por lo que aunque

109

exista interés y posibilidad de solución en algunas de las deficiencias, lo que respecta a

ubicación de la Oficina y sus instalaciones debe esperar a concluir las remodelaciones de

orden prioritario y construcciones realizadas por el fideicomiso para buscar mejores

condiciones en el tema para la Oficina.

Propuesta: Creación de un plan de salud ocupacional y condiciones físicas de la Oficina

Antecedentes: La UCR ha crecido en los últimos años de manera desproporcional con los

espacios físicos que contaba, esto ha producido una problemática institucional de

infraestructura y condiciones de la misma.

La ORH cuenta con una gran cantidad de colaboradores en un espacio reducido, lo cual

produce graves problemas de temperatura, ruido, ventilación, comodidad, hacinamiento así

como ninguno de los empleados conoce sobre la existencia de un manual o plan de

seguridad y acciones a llevar a cabo en caso de emergencias.

Objetivo: Crear un plan de seguridad ocupacional y condiciones de espacio en la ORH

Responsable: Oficina de Servicios Generales y la de Seguridad Ocupacional

Propósito: Mejorar en lo que se pueda dentro del presupuesto de la Oficina las condiciones

de espacio físico en las que se encuentra, así como asegurar la protección de los

colaboradores.

Estrategias:

Realización de estudio de distribución física por parte de los arquitectos de la Oficina de

Servicios Generales, con el fin de aprovechar al máximo los lugares, para que cada una de

las personas cuente con el mismo espacio físico y se elimine la desproporción existente

entre una sección y la otra.

El estudio debe contener una modernización de los escritorios para que sean aptos a la

comodidad de los funcionarios según las funciones que realiza, debe contener además todas

las especificaciones de ventilación y electricidad a utilizar de manera que sea diseñado un

espacio con ventanales grandes que permitan la entrada de luz y aire natural.

110

Para reducir los problemas de ruido, se eliminan los abanicos tradicionales y se solicita a la

Dirección que realice un comunicado oficial para crear conciencia sobre el respeto hacia los

demás en cuanto al tono de voz con el que se habla, los timbres de los teléfonos y la música

que se escucha.

En coordinación con la Sección de Tecnologías de Información se realiza al menos una vez

al año un mantenimiento preventivo de los computadores en uso, en cuanto a limpieza del

hardware y mantenimiento del software que contiene cada uno de los equipos.

Se solicita a la Oficina de Salud Ocupacional un manual con imágenes sobre cómo actuar

en cada una de las emergencias y la rotulación en los respectivos espacios de la Oficina de

lugares seguros, alarmas, herramientas, botiquín, asimismo se realiza un estudio de

ergonomía según las necesidades físicas de cada una de las personas para la compra de

sillas, “mousepads”, protectores, entre otros que se requieran, ajustados a las necesidades

del personal.

Métricas de Control:

 Cambios implementados según las recomendaciones emitidas por los estudios

realizados de distribución, salud ocupacional y ergonomía.

 Cantidad de aplicaciones actualizadas y equipos limpiados anualmente

Actividades:

 Diseño arquitectónico adecuado a las condiciones de la Oficina

 Plan de seguridad ocupacional.

Beneficios: Lugar seguro para desarrollar las funciones y menos incapacidades por

enfermedades.

Costos: No existe costo de personal, ni de estudios asociados ya que se utilizan los

arquitectos, ingenieros, constructores, electricistas, fisioterapeutas y médicos de la Oficina

de Servicios Generales y de Salud Ocupacional.

111

Todos los costos asociados con los cambios a implementar como compra de sillas,

escritorios, “mousepads”, rótulos, extintores, remodelación de paredes y ventanas,

ventiladores y licencias de computadores se mostraran más adelante en la justificación

económica.

4.2.8. Reclutamiento y Selección

El proceso de selección en la Universidad es muy subjetivo ya que queda a cargo exclusivo

de las direcciones de las unidades la persona que asume el puesto. La ORH no queda exenta

de ello, a pesar de que se cumple una normativa en cuanto al reclutamiento del personal, la

selección del mismo muchas veces no se realiza como corresponde.

La evaluación del desempeño es un mecanismo eficiente cuando se realiza de una forma

correcta y debe trabajarse en conjunto a la hora de seleccionar el personal. Según los

resultados, objetivos alcanzados, competencias y logros se puede seleccionar al colaborador

idóneo para un puesto.

Propuesta: Trabajar la selección del personal en conjunto con un programa de evaluación

del desempeño

Antecedentes: Existe un descontento por parte de los colaboradores en la forma en cómo se

elige el personal para ocupar un puesto ya que al ser totalmente por percepción de la

Dirección, se presta para que muchas personas que se merecen un puesto queden por fuera

por favorecer algún amigo o bien porque no tienen el contacto adecuado para que los

conozcan y los escojan.

Los ascensos sobre las plazas libres que quedan en la Oficina se realizan por

recomendaciones de las jefaturas y no por las competencias y logros alcanzados por los

funcionarios, ya que de ninguna forma son evaluados para poder conocerlos.

Objetivo: Implementar un programa de evaluación del desempeño para la selección de

personal

Responsable: Sección de Reclutamiento y Selección

112

Propósito: Asegurarse que en el momento en que haya que realizar un ascenso o la

ocupación de una plaza vacante se cuente con el mejor colaborador para realizar la función

que se requiere.

Estrategias: Se implementa la evaluación del desempeño en diferentes momentos a los

colaboradores, la prueba de los 3 meses, que se da por reglamentación institucional y la

realiza la jefatura de acuerdo a objetivos alcanzados por el funcionario.

Se realizan 2 evaluaciones al año, las cuales son aplicadas semestralmente y se utiliza el

método de evaluación del desempeño denominado 360 grados, también conocida como

evaluación integral que mide las competencias y el desempeño personal de los funcionarios

de una organización.

La evaluación de 360 grados aporta una evaluación desde varios ángulos, como lo son la

visión de jefes, compañeros, subordinados y clientes por lo cual se crea una perspectiva

adecuada del desempeño de los colaboradores.

Los objetivos de realizar una evaluación de 360 grados son:

1. Conocer el desempeño de cada uno de los evaluados de acuerdo a diferentes

competencias requeridas por la organización y el puesto en particular.

2. Detectar áreas de oportunidad del individuo, del equipo y/o de la organización.

3. Llevar a cabo acciones precisas para mejorar el desempeño del personal y, por lo

tanto, de la organización.

Para llevarla a cabo el Director explica mediante un correo electrónico a principio de cada

año el propósito que tiene la evaluación, las fechas en que serán aplicadas, y el orden en

que se realiza.

La sección de Desarrollo Humano, elabora el test que será aplicado, de acuerdo a los

criterios y objetivos establecidos por el Consejo Asesor de la Oficina, una vez aplicado el

test para todos los funcionarios y bajo todas las perspectivas, se procede a realizar un

informe con las habilidades, competencias y promedio de notas del evaluado.

113

El informe se entrega al evaluado, las jefaturas y a la sección de Reclutamiento y Selección

para que sea utilizado cuando haya un puesto vacante, para que aquellos que tengan

mejores calificados, de cumplir con los requisitos del puesto sean prioridad en la selección,

bajo estos parámetros se escoge a la persona ideal no solo por su nota, sino también por sus

competencias para ocupar el puesto.

Métricas de Control:

 Test completados para la evaluación 360 de los funcionarios.

 Cantidad de personas escogidas en un puesto por la utilización del informe de su

evaluación del desempeño.

Lineamientos: La evaluación se debe realizar 2 veces al año a todos los empleados de la

Oficina.

 Actividades:

 Crear programa de evaluación del desempeño 360.

Beneficios: Adicional a los que brinda que se deje de lado la subjetividad en la selección

del personal, conlleva a cumplimiento de metas y objetivos, y a contar con el mejor

personal en la Oficina para la realización de las funciones, debido a la retroalimentación y

refuerzo positivo que se da con un programa de evaluación del desempeño.

Costos: Todo el personal de la Oficina, Consejo Asesor, colaboradores serán los

encargados de aplicar el proceso, la Sección de Desarrollo Humano realizará el test y en

conjunto con Reclutamiento y Selección elaboran el informe por lo que no existe ningún

costo asociado.

4.3. Plan de Acción

En este apartado se muestra las prioridades de ejecución de las propuestas realizadas

anteriormente, con base al análisis de la herramienta FODA realizado.

114

Tabla No.2: Plan de acción de las propuestas de cambio para mejora en el clima organizacional de la Oficina

de Recursos Humanos de la Universidad de Costa Rica

Objetivo Actividades Responsable Tiempo

Establecer un plan de

distribución del espacio

y seguridad ocupacional.

 Elaborar un diseño

arquitectónico

proporcional al

espacio con el que se

cuenta.

 Elaborar un plan de

seguridad

ocupacional.

 Rotulación de la

Oficina

Oficina de

Servicios

Generales y de

Salud

Ocupacional

A iniciar en

Enero 2014,

con duración

aproximada de

6 meses

Recomendar el estudio

de puestos y cargas de

trabajo en las secciones

críticas.

 Realizar estudio de

análisis de puesto y

cargas de trabajo a la

sección donde se

cuenta con los

técnicos

especializados

Sección de

Administración

de Salarios

A iniciar en

Julio 2014 con

duración

aproximada de

3 meses

Elaborar planes de

capacitación para los

empleados según el

interés de los mismos

 Creación de

portafolios

 Preparación del aula

virtual y los cursos a

colgar en la red

 Realizar y coordinar

el día de capacitación

Sección de

Desarrollo

Humano

A iniciar en

Marzo 2014 y

se mantenga

mensualmente

Implementar un nuevo

sistema de

comunicación.

 Boletín Mensual de

comunicación

 Reuniones de trabajo.

Dirección y

Consejo Asesor

de la Oficina

A iniciar en

Marzo 2014 y

se mantenga

mensualmente,

trimestralmente

o según

corresponda

Implementar el sistema

de evaluación del
 Realizar programa de

evaluación del

Sección de

Reclutamiento y

A iniciar en

Diciembre

115

desempeño para la

selección del personal.

desempeño de 360

grados.

Selección 2014 y

realizarse cada

6 meses

Crear programas de

motivación según área

de interés de los

colaboradores.

 Capacitaciones

 Talleres

 Fiestas

 Participación en

reuniones

Toda la Oficina

de Recursos

Humanos

A iniciar en

Marzo 2014 y

se mantenga

mensualmente

Implementar talleres de

liderazgo para las

jefaturas de mandos

medios.

 Establecer taller de

liderazgo bajo el

modelo IDL

Sección de

Desarrollo

Humano y asesor

externo

A iniciar en

Diciembre

2014 y

mantenerse

anualmente

Establecer espacios que

permitan mejorar las

relaciones

interpersonales.

 Realización del plan

de espacios de

recreación

 Obtener los

materiales para las

actividades

Dirección de la

Oficina

A iniciar en

Enero 2014 y

mantenerse a lo

largo del año

según

corresponda

Fuente: Elaboración propia

4.4. Justificación económica

La Oficina se encarga a nivel institucional de la realización de las actividades mencionadas

anteriormente y se cuenta con la autorización para utilización de presupuesto en todas las

actividades seguidamente se justifica el costo total de la propuesta, según los costos

asociados a cada una de las actividades mencionadas anteriormente.

116

Tabla No.3: Costo anual de la propuesta de cambio para mejora en el clima organizacional de la Oficina de

Recursos Humanos de la Universidad de Costa Rica

Propuesta Descripción Materiales Cantidad Costo Total

Capacitación

Creación de

Portafolios
Portafolios 25 ₡3.000,00 ₡75.000,00

Divisiones 25 bolsas ₡1.500,00 ₡37.500,00

Papel de colores 3 bolsas ₡1.000,00 ₡3.000,00

Día de Capacitación Refrigerios 85 ₡800,00 ₡68.000,00

Almuerzos 85 ₡1.800,00 ₡153.000,00

Seminarios Cupos (5 mensuales) 60 ₡150.000,00 ₡9.000.000,00

Buzón de Sugerencias Caja 1 ₡20.000,00 ₡20.000,00

Relaciones

Interpersonales

Actividades de

trabajo en equipo
Papel 3 bolsas ₡600,00 ₡1.800,00

Lápices 5 cajas ₡1.200,00 ₡6.000,00

Pañuelos 3 ₡1.000,00 ₡3.000,00

Pilots 5 cajas ₡2.500,00 ₡12.500,00

Pizarra Acrílica 1 ₡12.000,00 ₡12.000,00

Motivación

Celebración de

cumpleaños
Queques 85 ₡8.000,00 ₡680.000,00

Lapiceros grabados 85 ₡5.000,00 ₡425.000,00

Talleres de

motivación
Refrigerios 85 ₡800,00 ₡68.000,00

Almuerzos 85 ₡1.800,00 ₡153.000,00

Colchonetas 5 ₡11.000,00 ₡55.000,00

Ligas de ejercicio 5 ₡5.000,00 ₡25.000,00

Pesas pequeñas 5 ₡6.500,00 ₡32.500,00

Liderazgo

Taller de Liderazgo Honorarios 1 ₡3.000.000,00

Refrigerios 10 ₡800,00 ₡8.000,00

Almuerzos 10 ₡1.800,00 ₡18.000,00

Espacio Físico

Remodelación Sillas 50 ₡50.000,00 ₡2.500.000,00

Escritorios 60 ₡100.000,00 ₡6.000.000,00

Mousepads 75 ₡3.000,00 ₡225.000,00

Ventiladores 20 ₡38.000,00 ₡760.000,00

Paredes ₡3.000.000,00

Ventanas ₡5.000.000,00

Licencias de

computo 3 ₡1.000.000,00 ₡3.000.000,00

TOTAL ₡34.341.300,00

Fuente: Elaboración Propia

Una vez realizada la propuesta para mejorar las deficiencias encontradas en el análisis de

cada una de las variables establecidas a lo largo de la investigación para la ORH de la UCR,

se presentan seguidamente las conclusiones y recomendaciones complementarias obtenidas.

117

Conclusiones

1. Las instituciones de educación superior estatal, se comprometen con el Estado a que

mediante sus funciones de educación logren proyectarse a los otros sectores de la

sociedad, de forma tal que se ayude de manera conjunta a establecer un desarrollo

integral del país para que la educación sea la principal herramienta para atender las

demandas de la sociedad globalizada, comprometida la misma con la calidad e

innovación que se requiere para salir victoriosos de los cambios que se presentan

día con día.

2. El clima organizacional, o ambiente laboral que se vive en un determinado grupo de

trabajo contiene una serie de variables que inciden en el comportamiento de los

empleados y la productividad de los mismos, entre ellas están las políticas, normas,

reglas, sistemas de recompensas, condiciones físicas, salarios, relaciones

interpersonales y formas de comunicación.

3. El clima de una organización se puede ver altamente influenciado por el grado de

motivación que presenten sus integrantes, ya que puede ser una herramienta que

ayude a determinar el comportamiento de un individuo a otro según como se sienta

en la organización y por tanto el ambiente de trabajo que construya a su alrededor.

4. Los incentivos laborales son una estrategia que se utiliza para recompensar y

mantener al personal de la organización motivado para mejorar su desempeño, estos

incentivos no necesariamente deben ser económicos aunque el dinero siempre es

uno de los más importantes.

5. Al estar dentro de una organización, las personas se ven obligadas a interactuar de

alguna u otra forma con las personas, y es en este proceso de interacción donde el

papel de la comunicación resulta fundamental, para el desarrollo de las tareas y la

consecución de los objetivos.

6. Las relaciones que surgen cuando las personas deben unirse para la consecución de

algún objetivo, se llaman relaciones interpersonales y dependen de las actitudes,

comportamientos, conductas o acciones que surgen a partir del contacto ya sea con

otras personas o con equipos de trabajo.

118

7. El liderazgo es un proceso clave en todas las organizaciones, ya que día a día las

empresas y organizaciones están expuestas a constantes cambios y deben

enfrentarse a ellos con una actitud que implique tener una ventaja competitiva sobre

los demás.

8. El recurso humano es el activo más importante con que cuenta una organización y

es a través de las personas que se puede llevar al éxito organizacional y enfrentar los

desafíos que ofrecen los constantes cambios a los que están inmersas las mismas.

Pero esto no quiere decir que veamos a las personas como recursos que pueden ser

administrados y controlados, sino más bien que esas personas son agentes que

ayudan a las empresas a salir adelante con sus habilidades emocionales e

intelectuales.

9. La ORH de la UCR es la encargada de realizar los trámites de pagos de los

funcionarios, la administración de salarios, capacitaciones, reclutamiento y

selección de personal, resolución de conflictos, control y tecnología y cuenta con

una dirección, consejo asesor y ocho secciones para asumir esas funciones.

10. La visión actual de la Oficina supone eliminar barreras, dominios, sentimientos de

superioridad, evitar la burocracia que ha caracterizado a la Oficina en los últimos

años y lograr sinergias e integración en todos los campos que la Oficina trate

mediante estilos de gestión dinámicos, con el empoderamiento y trabajo en equipo

de los colaboradores.

11. El salario como factor de motivación no genera compromiso con la organización,

porque en muchos casos al ofrecérsele un mejor salario a un trabajador

inmediatamente deja el puesto de trabajo actual, ya que muy pocas personas valoran

factores como tranquilidad, buen ambiente organizacional, relación con los

compañeros, entre otros a la hora de decidirse por un puesto de trabajo.

12. Los programas de capacitación en la ORH han evolucionado, transformando los

cursos aislados a cursos asociados a ejes estratégicos de la organización y estos a su

vez, enlazados con las políticas institucionales y los lineamientos establecidos por

las autoridades máximas de la institución.

119

13. La capacitación y el desarrollo del personal, son de suma importancia para el éxito

de las organizaciones, ya que desempeña una función central para alinear los

objetivos institucionales con el esfuerzo individual de todo el talento humano, ya

que la razón fundamental de capacitar es la de desarrollar o formar al personal, darle

los conocimientos, aptitudes y habilidades que requieren para lograr un desempeño

no solo satisfactorio sino de alto rendimiento, para que se cree, se innove y se

propongan mejoras para el puesto de trabajo.

14. Las relaciones interpersonales pueden verse afectadas por sentimientos de

frustración en cuanto a los puestos de trabajo, desmotivación y conductas de

desinterés y apatía, asimismo pueden verse mejoradas por sentimientos como la

solidaridad, compañerismo e identificación con las necesidades y problemas de los

compañeros.

15. La comunicación de la ORH desde la perspectiva de las jefaturas es muy formal y

el manejo de información se realiza por niveles, en otros casos y depende de la

personalidad de los jefes la comunicación es informal y toda la información que

entra sale de cualquier forma sin tener filtros ni considerar los niveles jerárquicos.

16. La motivación es uno de los factores más complicados de evaluar, ya que lo que a

las personas las motiva hoy no es necesariamente lo que las motivará mañana, y

además es un factor que no puede ser medido.

17. El liderazgo no se puede imponer por decreto, y tiene relación con la personalidad

de cada uno, sin embargo se pone en práctica el liderazgo transformacional, el cual

es practicado por individuos con una fuerte visión y personalidad, que son capaces

de cambiar las expectativas, percepciones y motivaciones, así como liderar el

cambio dentro de una organización.

18. La participación en los concursos que se realizan en la Universidad no es mucha por

parte de los colaboradores de la ORH, y está relacionada con las funciones del

puesto y el grado académico de los colaboradores, ya que son aquellos que están

sobrecalificados y tienen mucha presión por las funciones que realizan los que

participan constantemente en los concursos de categorías superiores a las que

tienen.

120

19. La administración de los recursos humanos tiene que hacerse de forma muy

cuidadosa ya que además de realizar las funciones de contratación de personal, tiene

en sus manos la evaluación del desempeño de los mismos, la capacitación y

mejoramientos continuos así como programas de incentivos y el pago de todos los

empleados de la institución.

20. Debido a que los salarios de la Universidad se encuentran establecidos por políticas

institucionales según diferentes tipos de clases, los incentivos monetarios están

reglamentados según requisitos y condiciones para adquirirlos.

21. A lo colaboradores de la ORH se les brinda capacitaciones de interés institucional y

general e inducciones cuando se requieren asuntos especiales en el puesto que

desempeñan, sin embargo existe una molestia general de que sus ideas de

capacitación no son tomadas en cuenta.

22. Las relaciones interpersonales en la ORH son cordiales y muy buenas, sin embargo

existen personas que no tienen relación con sus compañeros y no les gusta trabajar

en equipo lo cual resulta a largo plazo en un problema que se puede tornar grave ya

que los lleva a conductas individualistas y despreocupación por lo que le suceda a

su par.

23. Los colaboradores de la ORH tienen más atracción a lo monetario como factor de

motivación mientras que las jefaturas se inclinan hacia otro tipo de factores

motivadores para sus empleados, por considerar el dinero como un motivador de

corto plazo.

24. La UCR tiene un problema de infraestructura debido a que muchos de los edificios

son muy antiguos y las condiciones en las que se encuentran no son las más

adecuadas, asimismo existe prioridad en el arreglo o traslado de una unidad a otra y

la ORH no escapa de esta problemática ya que tiene graves problemas en cuanto a

temperatura, ruido, ventilación, espacio, comodidad y seguridad laboral.

25. El proceso de Selección en la Universidad es muy subjetivo ya que queda a cargo

exclusivo de las Direcciones de las unidades y la ORH no queda exenta de ello, a

pesar de que se cumple una normativa en cuanto al reclutamiento del personal la

selección del mismo muchas veces no se realiza como corresponde.

121

26. El clima laboral en la ORH resulta bueno sin embargo el tema de la remuneración

económica debido a la categoría en la que se encuentran y su respectiva

sobrecalificación académica afecta directamente todos los factores evaluados, ya

que la disconformidad que pueda haber sobre el salario y los incentivos monetarios

afectan la motivación, relaciones interpersonales, comunicación y las percepciones

que existen en cuanto a la selección del personal.

27. Se realizan propuestas para mejorar las debilidades y minimizar las amenazas que

tiene la ORH enfocadas en una realización sencilla que no afecten el presupuesto de

forma significativa y puedan ser aplicadas a un corto y mediano plazo.

122

Recomendaciones

1. Se recomienda realizar un estudio en conjunto con la Sección de Análisis

Administrativo de la Vicerrectoría de Administración acerca de la estructura

existente en la ORH, esto debido a que si se busca la integración de la Oficina como

una sola instancia donde se pueda acceder a la información de los trámites que se

realizan inmediatamente y no ver las Secciones como Oficinas aparte e

independientes, se debe eliminar el proceso de burocratización excesiva que se tiene

y la especialización que se tiene entre una función y la otra, habría que evaluar la

posibilidad de la eliminación de tantas secciones en la Oficina y ver cuales

funciones se pueden fusionar y ajustar las clases ocupacionales existentes, líneas de

mando y responsabilidades para cumplir con el fin propuesto de integrar la Oficina

de Recursos Humanos como un solo equipo de trabajo.

2. Se recomienda la gestión por competencias, la cual se basa en la integración de

conocimientos, habilidades, aptitudes e inclinaciones que tienen las personas y que

pueden ser transmitidos y adquiridos por otras personas, existen competencias

múltiples y se pueden identificar, fortalecer y poner en práctica en los colaboradores

de la Oficina para mejorar el rendimiento, desempeño y productividad de la

organización además en la solución de problemas, para aumentar la contribución de

cada empleado en la generación de valor de la institución y la consecución de los

objetivos de la Oficina.

123

Referencias Bibliográficas

Arias, M. (2005). Estudio del clima organizacional de La empresa SOIN- Soluciones

Integrales (Tesis de Maestría). Universidad de Costa Rica. Sede Rodrigo Facio.

Arrieta, Carlos. Entrevista realizada el 20 de Setiembre en la Oficina de Recursos Humanos

de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona Prado

Azofeifa, A., Castillo, L., Fonseca, C. & Méndez, K. (2010). Clima organizacional en La

Oficina de Recursos Humanos de la Sede Central Rodrigo Facio Brenes de la

Universidad de Costa Rica, en Octubre de 2009 (Tesis de Maestría). Universidad de

las Ciencias y el Arte de Costa Rica. Colegio San Agustín.

Bermúdez, Kattia. Entrevista realizada el 20 de Setiembre en la Oficina de Recursos

Humanos de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona

Prado

Campos, R., Esquivel, M., Lara, C., Marchena, M, E., Medina, A. & Salas, G,R. (2004).

Elaboración de una propuesta estratégica de cambio organizacional en el área

administrativa para La empresa “Transportes Urbanos de Liberia”. Guanacaste.

(Tesis de Licenciatura). Universidad de Costa Rica. Sede Regional de Guanacaste.

Cervantes, Róger. Entrevista realizada el 19 de Setiembre en la Oficina de Recursos

Humanos de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona

Prado

Chiavenato, I. (2008). Introducción a la teoria general de la administración. México:

McGraw-Hill Interamericana.

Constitución Política de Costa Rica de 1949. La educación y la Cultura, Título VII (1949).

Costa Rica. Consejo Nacional de Rectores. (2013). CONARE. Recuperado de

http://www.conare.ac.cr/

124

Costa Rica. Ministerio de Educación. (2013). CONESUP. Recuperado de

www.mep.go.cr/CONESUP/index.aspx

Costa Rica. TEC Tecnológico de Costa Rica. (2013). Acerca del TEC. Recuperado de

http://www.tec.ac.cr/

Costa Rica. Universidad Estatal a Distancia. (213). Universidad. Recuperado de

http://www.uned.ac.cr/

Costa Rica. Universidad de Costa Rica. (2013). Acerca de la U. Recuperado de

http://www.ucr.ac.cr/

Costa Rica. Oficina Jurídica de la Universidad de Costa Rica (2012). Compendio de

Normas Universitarias. San José, Costa Rica.

Costa Rica. Universidad de Costa Rica. (2013). Estatuto Orgánico de la Universidad de

Costa Rica. Recuperado de http://www.cu.ucr.ac.cr/normativ/estatuto_organico.pdf

Costa Rica. Universidad de Costa Rica. (2013). Oficina de Planificación Universitaria.

Recuperado de http://oplau.ucr.ac.cr/index.php/plan-estrategico-institucional/plan-

de-desarrollo-2008-2012

Costa Rica. Universidad de Costa Rica. (2013). Oficina de Recursos Humanos. Recuperado

de http://www.orh.ucr.ac.cr/

Costa Rica. Universidad de Costa Rica. (2013). Políticas de la Universidad de Costa Rica

para los años 2010-2014. Recuperado de

http://www.cu.ucr.ac.cr/normativ/politicas_institucionales_2010-2014.pdf

Costa Rica. Universidad Nacional. (2013). Acerca de la UNA. Recuperado de

http://www.una.ac.cr/

Dessler, G. (1991). Administración de personal. México: Prentice Hall

EncuestaTick. (2013). Mis encuestas. Recuperado de www.portaldeencuestas.com

http://www.tec.ac.cr/
http://www.uned.ac.cr/
http://www.ucr.ac.cr/
http://www.cu.ucr.ac.cr/normativ/estatuto_organico.pdf
http://oplau.ucr.ac.cr/index.php/plan-estrategico-institucional/plan-de-desarrollo-2008-2012
http://oplau.ucr.ac.cr/index.php/plan-estrategico-institucional/plan-de-desarrollo-2008-2012
http://www.orh.ucr.ac.cr/
http://www.cu.ucr.ac.cr/normativ/politicas_institucionales_2010-2014.pdf
http://www.una.ac.cr/
http://www.portaldeencuestas.com/

125

Garro, M. (2013). Ranking internacional sitúa a UCR entre las mejores del mundo.

Recuperado de

http://ns.vinv.ucr.ac.cr/index.php?option=com_content&view=article&id=1424:ran

king-internacional-situa-a-ucr-entre-las-mejores-del-mundo&catid=1&itemid=68

Güell, M. & Muñoz, J. (2000). Desconócete a ti mismo. Programa de alfabetización

emocional. Barcelona: Paidós.

Guzmán, I. (1963). La sociología de la empresa. México: Jus

Hellriegel, D., Jackson, S. & Slocum, J. (2002). Administración: Un enfoque basado en

Competencias. México: Thomson Editores, S.A.

IndexMundi (2012). Costa Rica-Country profile. Recuperado de

http://www.indexmundi.com/costa_rica/

Juarez, L. (2012). Administración de Recursos Humanos. Recuperado de

http://www.uar.edu.mx/ensayo/79-administraci%C3%B3n-de-recursos-humanos-

.html

López, O. (1999). Perspectivas para entender las organizaciones. INCAE Percepción

Gerencial, Vol 3 No. 3. Pag. 1.

Mena, Mario. Entrevista realizada el 11 de Setiembre en la Oficina de Recursos Humanos

de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona Prado

Neidhardt, J., Weinstein, M. & Conry, R. (1989). Seis programas para prevenir y controlar

el estrés. Madrid: Deusto.

Picado, Helen. Entrevista realizada el 5 de Setiembre en la Oficina de Recursos Humanos

de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona Prado

Picado, Rafael. Entrevista realizada el 16 de Setiembre en la Oficina de Recursos Humanos

de la Universidad de Costa Rica. Entrevistadora: Madelaine Carmona Prado

http://ns.vinv.ucr.ac.cr/index.php?option=com_content&view=article&id=1424:ranking-internacional-situa-a-ucr-entre-las-mejores-del-mundo&catid=1&itemid=68
http://ns.vinv.ucr.ac.cr/index.php?option=com_content&view=article&id=1424:ranking-internacional-situa-a-ucr-entre-las-mejores-del-mundo&catid=1&itemid=68
http://www.indexmundi.com/costa_rica/
http://www.uar.edu.mx/ensayo/79-administraci%C3%B3n-de-recursos-humanos-.html
http://www.uar.edu.mx/ensayo/79-administraci%C3%B3n-de-recursos-humanos-.html

126

Riso, Walter. (2002). Cuestión de dignidad: Aprenda a decir no y gane autoestima siendo

asertivo. Bogotá: Norma.

Reyes, A. (2004). Administración Moderna. México: Limusa 275-332 cap. 9

Robbins, S. (1991) Comportamiento Organizacional. México: Prentice-Hall, México.

Román, A. (2008). Propuesta de estructura organizacional con la descripción de puestos y

perfil del recurso humano requerido para las áreas administrativas y operativas de

La empresa Veragua Rainforest (Tesis de Maestría). Universidad de Costa Rica.

Sede de Limón.

Salas, A. (2004). Antología: Dinámica Organizacional y Liderazgo. Costa Rica:

Universidad de Costa Rica.

Salas, A. (2005). LIDERAZGO Y CAMBIO ORGANIZACIONAL: Más allá del cambio

operativo….. Costa Rica: Instituto para El Desarrollo Del Liderazgo.

Woolfolk, A. (2006). Psicología Educativa. México: Pearson Educación. Recuperado de

http://gmcrh.mx/recursoshumanos/con-que-incentivos-laborales-se-puede-recompensar-

a-los-empleados/#more-2280

http://gmcrh.mx/recursoshumanos/con-que-incentivos-laborales-se-puede-recompensar-a-los-empleados/#more-2280
http://gmcrh.mx/recursoshumanos/con-que-incentivos-laborales-se-puede-recompensar-a-los-empleados/#more-2280

127

ANEXO

Cuestionario de Clima Organizacional en la Oficina de Recursos Humanos de la

Universidad de Costa Rica

Objetivo

El siguiente instrumento tiene como fin obtener información acerca de factores que

caracterizan el clima organizacional de una organización con el fin de llevar a cabo una

propuesta para la mejora del mismo. La información que se suministre es de carácter

confidencial y no será utilizada para evaluar las variables sino para tener un marco de

referencia de la situación actual para poder llevar a cabo la investigación, por tanto se le

agradece la sinceridad en sus respuestas.

Lea cada una de las preguntas y seleccione la opción (es) que considere se ajusta más a su

criterio personal

1 - ¿Según las categorías de clasificación de puestos de la Universidad de Costa Rica

(UCR), en cuál puesto se encuentra ubicado en la Oficina de Recursos Humanos

(ORH)?

 Jefatura

 Profesional

 Técnico Especializado

 Técnico Asistencial

 Operativo

http://www.portaldeencuestas.com/index.php

128

2 - ¿Cuál es el rango de años de servicio en la ORH?

 0-3 años

 4-6 años

 7-10 años

 Más de 10 años

3 - ¿Cuál es la condición laboral que tiene actualmente en la ORH?

 Interino

 Propiedad

4 - ¿Se siente usted a gusto de trabajar en la ORH?

 Si

 No

5 - Remuneración Salarial

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿El salario que usted

recibe, es

competitivo con

respecto a otros

lugares donde haya

laborado?

¿Considera que

según las funciones

que realiza, la

remuneración

económica es justa?

¿Considera usted el

salario un factor

motivador para

realizar sus tareas?

129

¿Se siente satisfecho

con los incentivos no

monetarios

(permisos,

vacaciones, atención

médica, entre otros)

que le otorga la

UCR?

6 - ¿Cuáles incentivos prefiere a la hora de buscar realización en otro lugar de

trabajo?

 Incentivos Monetarios (Salario, bonificaciones, entre otros)

 Incentivos No Monetarios (Permisos, Vacaciones, Actividades Sociales, entre otros)

7 - Capacitación

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Considera que la

capacitación

constante es un

factor primordial

para desarrollar sus

labores?

¿Considera usted que

la capacitación

provee

oportunidades para

el desarrollo y

crecimiento

individual?

¿Considera usted que

recibe atención en

sus requerimientos o

inquietudes de

capacitación acerca

de temas en los que

necesita?

130

8 - ¿La ORH le brinda capacitaciones?

 Si

 No

9 - ¿Qué tipos de capacitaciones?

 Interés Nacional

 Interés Institucional

 Por Solicitud de la Dirección

 Por Solicitud de la Jefatura

 Por Solicitud de los Empleados

 Por Solicitud de su Persona

10 - Relaciones Interpersonales

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Considera usted

que el trabajo en

equipo es importante

para el éxito de la

Oficina?

¿Considera usted

que sus compañeros

le brindan apoyo

cuando lo requiere

en su trabajo?

¿Bajo las mismas

circunstancias y

condiciones se

perciben diferencias

en las cargas de

trabajo?

131

¿Percibe usted en la

actividad diaria un

interés latente entre

el personal por la

calidad?

¿Le transmite a

usted un sentido de

unión o de equipo

las coordinaciones

y/o jefaturas?

¿La coordinación

con las otras

Secciones de la

ORH se hace de

forma cordial y

abierta?

¿Siente que forma

parte de un equipo

que trabaja hacia

una meta común?

¿Cuando existe un

problema cuenta con

apoyo para evitar o

solucionar un

conflicto?

11 - ¿Cómo busca solucionar algún tipo de conflicto?

 Directamente con la persona (s) involucradas

 Con la Jefatura inmediata

 Con la Dirección

 Con la Comisión de Manejo de Conflictos

 Casa de Justicia

 Junta de Relaciones Laborales

 Instancia Superior

132

12 - Comunicación

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Se encuentra

oportunamente

comunicado sobre los

objetivos, cambios,

logros, y/o

actividades de la

ORH?

¿La información es

comunicada por

varias formas hasta

asegurar que fue

correctamente

transmitida?

¿En la ORH se

fomenta la

comunicación interna

a través de medios

formales (informes o

reuniones de

jefaturas,

coordinaciones,

circulares)?

¿Considera que los

medios de

comunicación de la

ORH son efectivos?

¿La comunicación

existente con su jefe

inmediato es

efectiva?

¿Recibe

retroalimentación

clara por parte de sus

jefes acerca del

trabajo realizado?

133

¿Sus jefes y demás

superiores escuchan

sus ideas y

comentarios?

¿La comunicación

con sus compañeros

de trabajo es buena?

¿Se le dio a conocer

apropiadamente las

responsabilidades y

actividades a

desarrollar en su

puesto?

¿Puede comunicarse

fácilmente con la

Dirección?

13 - Motivación

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Tiene seguridad de

conservar su trabajo?

¿El puesto que ocupa

contribuye a tener

una buena

autoestima?

¿Su puesto de trabajo

contribuye con su

auto realización?

¿Se siente

motivado(a) en la

ORH?

¿Se siente

identificado con los

objetivos de la

organización?

134

¿Considera usted que

para la oficina es

importante otorgar

premios o

reconocimientos para

motivar a los

empleados?

14 - ¿Qué tipo de actividades motivan a los empleados?

 Capacitaciones

 Reconocimientos

 Actividades Sociales

 Otorgamiento de incentivos monetarios

 Talleres

15 - ¿Si tuviera la oportunidad de trabajar en otra área de la Universidad en igualdad

de condiciones, se quedaría donde está?

 Si

 No

16 - Liderazgo

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Se interesa su jefe

por escuchar lo que

tiene que decir?

¿Está al corriente su

jefe de las

actividades que

desarrolla?

135

¿Cuándo comete

algún error, su jefe

lo detecta

oportunamente e

informa de manera

adecuada?

¿Cuándo logra un

buen resultado o

hace algo

sobresaliente en su

trabajo, su jefe se lo

reconoce?

¿Revisa

frecuentemente su

trabajo con su jefe

en busca de nuevas

ideas que

incrementen la

efectividad?

¿El estilo de

dirección le influye

positivamente?

¿Considera que la

dirección fomenta

las relaciones

humanas con su

personal?

¿Siente usted que su

jefe inmediato es un

buen líder?

¿Siente usted que el

director es un buen

líder?

136

17 - Espacio Físico

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿La distribución

física y geográfica

de su área

contribuye al flujo

de trabajo e

información?

¿Cuenta con el

equipo necesario

para ejecutar su

trabajo?

¿La iluminación de

su área de trabajo es

suficiente y

adecuada?

¿Posee suficiente

espacio para

trabajar?

¿La comodidad de

su área de trabajo es

óptima?

¿La temperatura del

lugar donde labora

es apropiada?

¿Existe un flujo de

aire adecuado en su

lugar de trabajo?

¿Le permite el nivel

de ruido

concentrarse en su

trabajo?

¿La limpieza y aseo

en general son

buenos?

137

¿Existe la seguridad

debida para evitar

accidentes y riesgos

de trabajo?

18 - ¿Conoce de algún plan o manual sobre emergencias?

 Si

 No

19 - Reclutamiento y Selección

Totalmente

en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

¿Dentro de la

Dirección se

reconoce la

trayectoria del

personal de la Oficina

para ser ascendidos?

¿Cuándo hay un

puesto vacante,

primero se busca

dentro de la Oficina?

¿Se planifican las

necesidades de

personal necesario

para realizar las

actividades de la

Oficina?

¿Considera que la

selección de personal

es adecuada?

¿Al ingresar a la

ORH, se proporciona

la inducción

necesaria para

conocer las

responsabilidades y

políticas?

138

¿Considera que los

ascensos,

capacitaciones,

traslados o despidos

se toman con base en

el desempeño del

trabajador?

20 - ¿Cuál es su rango de edad?

 18-25 años

 26-30 años

 31-40 años

 41 a 50 años

 Más de 51 años

21 - ¿Cuál es su nivel académico?

 Secundaria Incompleta

 Secundaria Completa

 Universidad Incompleta

 Universidad Completa

 Posgrado Completo

22 - ¿Cuál es su sexo?

 Femenino

 Masculino

23 - ¿Dentro de cuál rango salarial se ubica?

 0-500.000 colones

 500.000-1.000.000 colones

 1.000.001-2.000.000 colones

 Más de 2.000.001 colones

