

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE HUMANIDADES

Carrera de Psicología

**CLIMA ORGANIZACIONAL EN UNA EMPRESA
DEL RUBRO DE TECNOLOGÍA DE LA
INFORMACIÓN**

**Tesis para optar el Título Profesional de Licenciada en
Psicología**

STEFANY ANDREA CALDERÓN GIL

**Lima - Perú
2016**

Asesor:

Ms. Óscar Ricardo Álvarez Blas

Resumen

El objetivo del presente estudio descriptivo, fue conocer la percepción del clima organizacional en una empresa del rubro de tecnología de la información (TI) e identificar si existen diferencias de acuerdo al rango de edad y antigüedad. El instrumento que se usó fue la Escala de Clima laboral CL-SPC elaborada por Palma (2004), el cual está compuesto por 50 ítems divididos en cinco dimensiones. Se aplicó a 260 empleados, entre hombres y mujeres. Los resultados de esta investigación indican que existen diferencias de percepción en algunas dimensiones del clima organizacional de esta empresa, donde las que obtuvieron resultados favorables fueron supervisión, involucramiento laboral y comunicación. Sin embargo, las dimensiones autorrealización y condiciones laborales son las que arrojaron resultados bajos y por tanto se debería trabajar en estrategias que mejoren la percepción de éstas áreas. Además, se encontró diferencias por rango de edad, donde el clima es percibido como más positivo en el rango de 36 a 40 años y menos de 18 a 25 años. Con respecto a la antigüedad se encontró que los que tienen de 0 a 2 años de antigüedad muestran una tendencia positiva a diferencia de los que tienen de 3 a 4 años en la empresa.

Palabras clave: Clima organizacional, comunicación, autorrealización, condiciones laborales, involucramiento laboral, supervisión, tecnología de la información, CL-SPC.

Abstract

The goal of this descriptive study was to determine the perception of organizational climate in a company for the category of information technology (IT) and identify if there are differences according to range of age and seniority. The instrument used was the Escala de clima laboral CL-SPC by Palma (2004), which is composed of 50 items divided into five dimensions. The scale was applied to 260 employees, between men and women. The results of this research indicate that there are differences of perception in some dimensions of the scale of Organizational Climate, where which obtained favorable results were Supervision, Job Involvement and Communication. However, dimensions Self-Realization and Working Conditions rank low and therefore the company should work on strategies to improve the perception of these areas. In addition, differences by age, the climate is perceived as more positive in the range of 36 to 40 years old and less in 18 to 25 years old range. Concerning to the range of seniority found that those with 0 to 2 years of seniority show a positive trend unlike the 3 to 4 years of seniority in the company.

Keywords: Organizational climate, communication, self-realization, working conditions, job involvement, supervision, information technology, CL-SPC.

Índice

Introducción	6
Definición de clima organizacional	7
Clima organizacional	8
Empresas de Tecnología de la Información (TI)	12
Objetivos	14
Hipótesis	15
Método	16
Tipo y diseño de investigación	16
Participantes	16
Medición	17
Procedimiento	19
Análisis de datos	20
Resultados	21
Discusión	26
Referencias	31

Introducción

El presente estudio tiene como objeto investigar el clima organizacional en una empresa de Tecnología de la Información (TI) debido a que, es necesario conocer las percepciones que tienen los empleados con respecto a las características organizacionales, la cultura que se maneja, los directivos, entre otros puntos. A pesar de ser una variable que se ha estudiado a lo largo del tiempo en empresas de diversos rubros y países, no se encuentran mayores evidencias de investigaciones o análisis que abarquen necesariamente el rubro de TI de manera pública.

Entendido el clima organizacional como “la apreciación que tienen los colaboradores sobre los diferentes elementos de la cultura de la organización en donde realizan sus labores” (Llaneza, 2009; citado en Pereira, 2014, p. 8), es un tema que ha sido ampliamente investigado (Salazar, Núñez, Chiang & Martín, 2010); no obstante, en las empresas de TI, que son empresas de servicios informáticos, el clima organizacional no ha sido tan estudiado, de manera que esta investigación pretende aportar antecedentes que sirvan de conocimiento y base para futuros estudios en este rubro.

En dicho sentido, las personas que componen el recurso humano de las organizaciones tienen diferentes objetivos por los que trabajan, pueden ser económicos, sociales, por desarrollo profesional, entre otros. El ambiente donde este recurso humano desarrolla sus actividades es conocido como clima organizacional y está compuesto por diversas características que pueden ser percibidas de forma diferente entre cada colaborador y estas al mismo tiempo condicionarán su comportamiento de manera individual (Pereira, 2014). Según Moss (1989, citado en Williams, 2013), estas características pueden ser clasificadas según su naturaleza., internas o externas, siendo las primeras las diferencias individuales compuesta por las actitudes, las percepciones, la personalidad, los valores, el aprendizaje y el estrés que pueda sentir el empleado en la organización; y segundas o contextuales serían: los grupos dentro de la organización, su estructura, procesos, cohesión, normas y papeles; la motivación, necesidades, esfuerzo y refuerzo; liderazgo, poder, políticas, influencias, estilo; la estructura con sus macro y micro dimensiones; los procesos organizacionales, evaluación, sistema de remuneración, comunicación y el proceso de toma de decisiones. Dada la complejidad de un individuo en un sistema organizacional, es que el concepto de clima laboral posee relevancia, puesto que la conducta de los colaboradores no solo es el resultado de los componentes organizacionales que existen, sino que también

depende de las percepciones que ellos tengan de estos. Por ello, es importante realizar un diagnóstico de clima laboral porque una de las debilidades que tienen en común las empresas es el omitir estas percepciones de los empleados, dejando de lado su opinión y quedándose conformes solo con proporcionar las herramientas básicas de trabajo para cumplir con los objetivos (Williams, 2013).

Definición de clima organizacional

Durante las últimas cuatro décadas se han venido publicando diversas investigaciones sobre clima laboral, donde el desarrollo del concepto organizacional como tal lo inicia Lewin (1939, citado en Bustamante–Ubilla, Hernández & Yañez, 2009) en el cual interrelaciona los comportamientos de las personas con el ambiente en el que se desenvuelven a través de la concepción de “atmósfera psicológica”. Alrededor de la década de los años 60, Likert (citado en Salgado, Remeseiro & Iglesias, 1996) basado en el concepto anterior, se centra en el área subjetiva en la cual considera que existe una atmósfera laboral que está relacionada con el clima de soporte entre trabajadores y por tanto influiría en el nivel de desempeño de los mismos, además define el clima como la percepción que se tiene de los lineamientos que están ligados al contexto, la estructura, tecnología, jerarquía y además las percepciones de tres partes que rodean a la persona, el superior, los colegas y subordinados. En posteriores investigaciones, Halpin y Crofts en 1963 (citados en Esparragoza, Sánchez & Martínez, 2014) indican que el clima organizacional no es una percepción, por el contrario es una opinión que puede tener el empleado de una empresa y que estos pueden ser evaluados en las dimensiones de solidaridad, consideración, producción, distanciamiento, desinterés, impedimento, confianza, utilidad, moral y apertura. Lewin y Murray (citados en Valenzuela & Oneto, 1983) plantean que la conducta de las personas aparece en función de las interacciones que realizan ellas con el ambiente y esto implica que construyan un entorno o apreciación en base a sus percepciones. Por su parte, Tagiuri en 1968 (citado en Bardasz, 1999) define el clima organizacional como un fenómeno que es intermediador entre los componentes de un sistema organizacional y las fuerzas que dan origen a un comportamiento, el cual tiene efectos sobre la empresa. En otras palabras, es la percepción que tienen los miembros de una empresa y que influencia su conducta.

En trabajos sucesivos, James y Jones (1974), Joyce y Slocum (1984) y Jackson y Slocum (1988) (citados en Salgado, Remeseiro & Iglesias, 1996), llegaron a un consenso final sobre el concepto y la utilidad que este tiene para las organizaciones; ellos determinaron

que el clima organizacional es un conjunto de percepciones generalizadas que tienen los empleados de una empresa sobre ella misma, a través de las cuales se les puede otorgar una valoración psicológica a las prácticas, procedimientos y políticas. Asimismo, Scheneider y Reichers (citado en Bardasz, 1999) consideran que este tema tiene una lógica interacción, ya que intervienen el individuo, el equipo al que pertenecen y todo el sistema organizacional. Al mismo tiempo, Litwin y Stringer (citado en Bardasz, 1999) indicaron que el estilo poco formal de los ejecutivos y otros factores ambientales generan efectos subjetivos sobre la percepción del empleado en una organización, sobre sus creencias, valores e incluso la motivación que ellos podrían experimentar. Luego en 1990, Schneider (citado en Bardasz, 1999) infiere que el clima es un conjunto de percepciones relevantes de sucesos, prácticas, procedimientos e incluso comportamientos que han sido provocados y soportados dentro del ambiente donde desarrollan sus labores, es decir que la persona está influida por todo lo que ocurre a su alrededor. En el mismo año, Chiavenato (citado en Esparragoza, Sánchez & Martínez 2014) propone como elementos que influyen en el clima a la tecnología, lineamientos de la empresa, reglamentos, estilos de liderazgo y etapas de vida del negocio. Posteriormente, en 1992 Toro (citado en Pérez, Maldonado & Bustamante, 2006) indica que “el clima es la apreciación o percepción que las personas desarrollan de sus realidades en el trabajo” y estas son consecuencia de los conceptos que se han formado gracias a la “interrelación de eventos y cualidades de la organización” (p.238). Méndez en el 2006 (citado en Esparragoza, Sánchez & Martínez, 2014) define al clima como el resultado de la dinámica versátil que se genera por la interacción de los empleados, y que al mismo tiempo están condicionados por los valores, actitudes y creencias del ambiente donde desarrollan su trabajo. En general, las definiciones que se hacen de clima laboral están relacionadas con las percepciones que los empleados consideran relevante en su ambiente laboral, el entorno y la dinámica de la organización, por tanto medirla y ejecutar planes de acción para contrarrestar los puntos bajos es un reto para las empresas.

Clima organizacional

El estudio del clima organizacional requiere exponer algunos enfoques en los que se basan para la medición. Estos han sido determinados como dimensiones en las cuales los diversos autores que han estudiado el clima a lo largo de la historia, les ha permitido evaluarlo de manera óptima y se mencionan a continuación:

Likert (citado en Sandoval, 2004), plantea ocho dimensiones en las que el clima puede ser evaluado: los métodos de mando, en la cual se sirven del liderazgo como un recurso de influencia; las características de las fuerzas motivacionales, entendidos como los procedimientos para motivar a los empleados; las características de los procesos de comunicación, los procesos de influencia, los procesos para la toma de decisiones, los procesos de planificación para el planteamiento de objetivos, los procesos de control y los objetivos de rendimiento.

Moos en 1974 (citado en Ancasi, 2014) propuso diez dimensiones para medir el clima: compromiso, cohesión, apoyo, autonomía, organización, presión, claridad, control, innovación y comodidad.

Litwin y Stringer en 1978 (citados en Sandoval, 2004) indican que el clima organizacional dependerá de las siguientes dimensiones: estructura de la organización incluyendo las reglas y/o políticas, responsabilidad individual relacionada a la autonomía, la percepción de igualdad con respecto a la remuneración y que guarda relación con el trabajo realizado, percepción de los riesgos en la toma de decisiones, los sentimientos de soporte y finalmente la tolerancia frente a los conflictos del ambiente laboral.

En la investigación realizada por Palma (2004) indica que el clima organizacional es el resultado de la fusión de percepciones que poseen los colaboradores de una empresa, por tanto para realizar un estudio sobre el mismo se deben considerar como fundamentales las características que tiene el medio ambiente donde se trabaja, las cuales pueden ser percibidas directamente o no por quienes interactúan. Además, se debe tener en cuenta que estas percepciones repercuten en el comportamiento laboral, y se da en dos ámbitos: como equipo y como individuo. Asimismo, se debe tener claro que los colaboradores también entran en intercomunicación con estructuras, procedimientos y otras particularidades de las organizaciones que finalmente afectan al clima.

Del mismo modo, de acuerdo al estudio que realizó en empresas de servicios y producción, plantea que el clima organizacional está relacionado con cinco dimensiones que a continuación se presentan (Palma, 2004):

Autorrealización: Apreciación del trabajador con respecto a las posibilidades que el medio laboral favorezca el desarrollo personal y profesional contingente a la tarea y con perspectiva de futuro.

Involucramiento laboral: Identificación con los valores organizacionales y compromiso para con el cumplimiento y desarrollo de la organización.

Supervisión: Apreciaciones de funcionalidad y significación de superiores en la supervisión dentro de la actividad laboral en tanto relación de apoyo y orientación para las tareas que forman parte de su desempeño diario.

Comunicación: Percepción del grado de fluidez, celeridad, claridad, coherencia y precisión de la información relativa y pertinente al funcionamiento interno de la empresa como con la atención a usuarios y/o clientes de la misma.

Condiciones laborales: Reconocimiento de que la institución provee los elementos materiales, económicos y/o psicosociales necesarios para el cumplimiento de las tareas encomendadas.

Estas en general explican que el clima está relacionado con las características del ambiente de trabajo que pueden ser percibidas de manera directa o no por los colaboradores y tiene una repercusión en el comportamiento de ellos dentro de la organización. Es por ello que la medición del clima, como otras variables psicológicas, exige que la metodología que se utilice se aproxime a las necesidades que se han levantado dentro de la organización y que el programa de soluciones que se proponga se implemente de manera auténtica y transparente para evidenciar resultados reales.

Entre las investigaciones nacionales, Palma (2000) realizó un análisis de clima y motivación laboral en un grupo de instituciones universitarias. Los resultados del estudio de clima mostraron que de acuerdo a las variables sexo y antigüedad de contrato, no se evidenciaban diferencias significativas con respecto a la percepción del clima organizacional en cada una. Por el contrario, los resultados ubicaron al clima en la posición de bueno y el porcentaje fue homogéneo entre hombres y mujeres, y en el rango de antigüedad.

Bravo (2015) realizó un estudio de clima organizacional y satisfacción laboral en una empresa industrial. Los resultados de clima arrojaron que existen diferencias estadísticamente significativas de acuerdo al rango de edad analizado, donde las personas de 31 años a más tienen una percepción más favorable respecto al clima que aquellos que son menores o igual a 30 años de edad y las dimensiones con puntaje más alto en estos rangos son: involucramiento, autorrealización y condiciones laborales. Con respecto al análisis realizado por años de antigüedad de los trabajadores, no se encontraron diferencias estadísticamente

significativas, por tanto el autor concluye que la antigüedad en la empresa no es una variable que afecte la percepción del clima.

En el ámbito internacional, se encuentra el estudio realizado por Salazar, et al. (2010) en Chile, donde se evidenció que en promedio, las mujeres muestran niveles más altos en percepción de clima positivo y sobre todo en el rango de edad de 40 o más, donde arrojó mayor puntaje con respecto a los otros rangos propuestos. Los puntajes bajos en las mujeres se dieron en las dimensiones cohesión y reconocimiento. Por otra parte, con respecto a los hombres la dimensión apoyo presenta un puntaje más bajo y es ubicado en un nivel promedio en relación al resultado general. Los puntajes más altos para este grupo se dieron en las dimensiones autonomía, cohesión, confianza, presión, reconocimiento, equidad e innovación. Por tanto, en esta investigación se concluyen que hay diferencias significativas por género y rangos de edad en algunas dimensiones del clima.

Chaparro (2006) realizó un estudio de motivación y clima organizacional en Colombia en empresas de telecomunicaciones, donde los resultados para clima organizacional en relación a la diferencia por sexo arrojan que existen diferencias significativas en la dimensión afiliación, donde las mujeres tienen un puntaje mayor que el de los hombres, por tanto el autor del estudio concluye que se encaminarán a tener comportamientos positivos para establecer relaciones interpersonales. En cuanto a la dimensión salario es mejor valorado por los hombres, así como aceptación de autoridad y normas de excelencia. En cuanto a la dimensión responsabilidad el mayor puntaje es obtenido por el grupo conformado por el sexo femenino, por tanto el autor concluye que la percepción con respecto al grado que los trabajadores reciben responsabilidades y el nivel para la toma de decisiones es más positivo que el que manifiestan las personas del sexo masculino. En cuanto al análisis de clima organizacional realizado para la diferencia por años de antigüedad se encuentra que los colaboradores con 15 o más años en la empresa experimentan una mejor percepción del clima en todas las dimensiones planteadas.

A raíz de las investigaciones y lo planteado anteriormente, se determina que la importancia del análisis del clima se basa en la influencia que éste puede ejercer sobre el comportamiento de las personas, quienes a través de sus propias apreciaciones o percepciones del ambiente en el que se encuentran, pueden filtrar la realidad y condicionar el desarrollo de su trabajo. Los recursos más importantes que tiene una organización para asegurar su propio funcionamiento son las personas que la integran y por tanto es importante conocer el estado del clima en el que trabajan en un punto exacto de tiempo, y realizar evaluaciones periódicamente porque el objetivo no es solo conocer el diagnóstico sino tomar acciones para

mejorar las áreas que arrojaron resultados poco favorables para la organización. Además, las propuestas de mejora orientadas al clima laboral permiten optimizar el funcionamiento psicológico de los trabajadores y del equipo que conforman. Asimismo, la necesidad de evaluar y dar un diagnóstico se cimienta en que de ésta se arrojan resultados que permiten determinar alternativas de solución, ordenarlas por prioridades de acuerdo a la información que se tiene disponible, y determinar criterios que permitan encarar el problema encontrado, los cuales se relacionarán directamente con los trabajadores y la organización. Por tanto, el proceso de toma de decisiones para elaborar las posibles soluciones va a estar directamente relacionado y va a depender de un acertado diagnóstico.

Sin embargo, el clima organizacional suele ser un factor al cual las empresas no le prestan la atención necesaria, ya que entre las tareas que deben realizar los empleados, la actitud adecuada que deben demostrar, las políticas que norman la condición laboral, el horario de trabajo y otros elementos que se ven en el día a día, no les permiten a los directivos reparar en que estas características son causas de un clima positivo o negativo, y que podría determinar la continuidad o no de los empleados y por tanto de la empresa. Según Chiavenato (2011), en la actualidad se ha transformado la concepción de que las personas trabajan automatizadas respondiendo a las exigencias de la organización de forma similar a la de un robot, por el contrario se ha evidenciado que los trabajadores son considerados como el recurso humano principal para el desarrollo de esta, ya que de ellos dependen los resultados que desean obtener o los objetivos a los que desean llegar mediante sus conocimientos y habilidades, y son además quienes administran los recursos empresariales independientemente del nivel jerárquico que desempeñen. Además, al ser valorados como seres humanos y no como máquinas, se ha tomado énfasis en que son personas respirando un mismo ambiente y por tanto se están viendo influenciados por el mismo. En consecuencia, Robbins y Judge (2013) indican que es necesario el tomar acciones con el fin de mejorar la vida laboral, las cuales constituyen procesos estructurados que se llevan a cabo con el objetivo de proporcionar a los colaboradores una oportunidad de mejorar sus puestos de trabajo y contribuyen con la institución en un ambiente de mayor profesionalismo, confianza y respeto.

Empresas de Tecnología de la Información (TI)

Con respecto a las empresas dedicadas al rubro de las Tecnologías de la Información (TI), estas nacen a raíz de la alta demanda de servicios en sistemas informáticos que ha venido en crecimiento en las últimas décadas. Estas empresas brindan facilidades

informáticas a otras organizaciones en procesos que permitan incrementar sus ventas, aminorar costos y por tanto hacerse más competentes en el mercado mundial. Por lo general, estas empresas se orientan a consultoría de gestión de proyectos, oferta de servicios tecnológicos y *outsourcing*. Con esto ayudan a las organizaciones a maximizar su rendimiento, desarrollan e implementan metodologías para mejorar la productividad de sus clientes (Baena, Cano, Jarrin & Pérez, 2014).

En el caso del servicio de *outsourcing* una empresa subcontrata sus servicios de TI y en plazos muy breves optimizará la situación de esta área generando ventajas respecto a su competencia. Asimismo, cabe resaltar que los recursos principales con los que cuentan son las personas que se encargan de desarrollar los sistemas informáticos basados en sus conocimientos. Estos, presentan una estructura organizacional vertical, la cual está escalonada en diversos niveles donde el que ocupa el primer lugar es el socio principal. Esto permite que los colaboradores tengan una línea de carrera profesional definida. Además, de acuerdo a Zapata y Pineda (2006), el desafío que enfrentan a diario es que en un corto plazo los servicios de Tecnología Informática estén bajo control y se brinden de forma eficiente, alineadas a las mejores prácticas y previniendo algún tipo de problema. Por tanto, las organizaciones que se desenvuelven en ambientes dinámicos deben saber afrontar los retos que trae consigo un entorno en el que el tiempo es un factor primordial y la innovación es una característica que deben poseer y que está en constante aceleración. El rubro de la tecnología de la información cumple con estas características antes mencionadas, debido a que están en continua evolución para ofrecer nuevos productos y servicios.

En la empresa de servicios del rubro de Tecnología de la información (TI) en la que se realizó el estudio, se consideró importante realizar el estudio de clima organizacional, debido a la influencia significativa que presentan las cinco dimensiones propuestas por Palma (2004) sobre todo porque en este rubro no se evidencian estudios realizados en Perú con una aproximación Psicológica. La empresa de TI es de procedencia estadounidense y es considerada una de las líderes mundiales en servicios de consultoría y *outsourcing*, negocios de operaciones, tecnología y estrategia digital. Brinda servicios en 120 países y están presentes en Perú desde el 2009. Tiene una estructura organizacional vertical establecida en 13 niveles jerárquicos, donde los colaboradores inician su línea de carrera como *new associate*, y luego de haber cumplido el año pueden ascender a los siguientes niveles: *assistant, associate, analyst, team lead, associate manager, manager, senior manager* y, a partir del nivel 5 hacia arriba se encuentran los socios y dueños de la firma. El personal está asignado a diversos equipos de trabajo que tienen a su cargo proyectos con empresas clientes

peruanas, en los últimos tres años la empresa ha contratado alrededor de 300 personas debido al establecimiento de nuevas relaciones comerciales con empresas de los rubros de banca, *retail*, seguros y telefonía.

Como se evidencia en este caso en particular, el rápido crecimiento que ha tenido la empresa debido al incremento en la demanda de proyectos de consultoría y *outsourcing* que realizan, el cual beneficia en el aumento de los ingresos económicos, ha permitido que el interés por el clima laboral disminuya y se han enfocado en temas técnicos que se consideran más importantes para el desarrollo del negocio. Esto, además, ha generado que el personal que trabaja directamente en los proyectos labore en promedio 11 horas diarias incrementando el estrés laboral y generando un ambiente de convivencia poco agradable, esta información fue dada por un *senior manager* que prefiere que sus datos se mantengan en confidencialidad. La última encuesta de clima realizada fue en el año 2013 y en esta se analizaron las dimensiones de beneficios y compensaciones, ambiente laboral, compañía, carga laboral, oportunidades y relaciones interpersonales, sin embargo no se realizaron acciones concretas para las áreas con puntuaciones bajas y que por temas de confidencialidad no se mostrarán en esta tesis. Debido a los factores antes mencionados, hoy se considera necesario realizar una nueva evaluación para tener un diagnóstico reciente que permita analizar los factores del clima que se han visto afectados en este proceso de crecimiento.

Por tanto, la finalidad de la presente tesis es analizar el clima organizacional dentro de una empresa de TI. A partir de lo anteriormente planteado se formulan las siguientes preguntas de investigación:

¿Cuál es el perfil grupal diagnóstico de clima organizacional en una empresa de Tecnología de la Información de Lima?

¿Existen diferencias en las dimensiones del clima organizacional según la edad y tiempo laborando en los colaboradores de una empresa de Tecnología de la Información de Lima?

Objetivos

1. Establecer el perfil grupal de clima organizacional en una empresa de Tecnología de la Información de Lima

2. Comparar las dimensiones del clima organizacional según la edad y tiempo laborando en los colaboradores de una empresa de Tecnología de la Información de Lima.

Hipótesis

H₁: Existen diferencias estadísticas significativas entre las dimensiones del clima organizacional de acuerdo a los rangos de edades de los empleados de una empresa de TI de Lima.

H₂: Existen diferencias estadísticas significativas entre las dimensiones del clima organizacional de acuerdo tiempo de antigüedad de los empleados de una empresa de TI de Lima.

Método

Tipo y diseño de investigación

Para el presente estudio se utilizó el diseño descriptivo, con el fin de caracterizar el clima organizacional aplicado a la realidad de la empresa en estudio, y a través de una estrategia comparativa se pretende diferenciar los componentes de la variable según rangos de edad y antigüedad (Hernández, Fernández & Baptista, 2010).

Participantes

La población de la empresa está compuesta por 330 colaboradores, no obstante, se trabajó con una muestra de 260 empleados, los cuales fueron seleccionados considerando los criterios de inclusión y exclusión para el presente trabajo: pertenecer a la planilla directa de la empresa, gozar de los mismos beneficios y estar regidos por las políticas de la empresa. Por ello, el tipo de muestreo de este estudio es no probabilístico de tipo accidental, ya que la elección se dio a partir de la participación de los empleados que cumplían con las características necesarias para la investigación (Kerlinger & Lee, 2001).

En las tablas 1 y 2, se muestra la clasificación de la muestra por sexo, rango de edad y antigüedad de la muestra evaluada:

Tabla 1

Composición de la muestra por sexo

	<i>f</i>	%
Femenino	69	26.5
Masculino	191	73.5
Total	260	100.0

La muestra está conformada principalmente por varones puesto que estos representan el 73.5% del total y las mujeres representan el 26.5% restante.

Tabla 2

Composición de la muestra por Edad

	<i>f</i>	%
18 a 25 años	72	27.7
26 a 30 años	83	31.9
31 a 35 años	48	18.5
36 a 40 años	35	13.5
41 a más años	22	8.5
Total	260	100.0

La muestra está compuesta mayormente por sujetos de 26 a 30 años (31.9%), seguida de jóvenes de 18 a 25 años de edad (27.7%). En menor porcentaje de participación se encuentran los sujetos en el rango de 31 a 35 años (18.5%), 36 a 40 años (13.5%) y por último de 41 años a más (8.5%).

Tabla 3

Composición de la muestra por Antigüedad

	<i>f</i>	%
0 a 2 años	153	58.8
3 a 4 años	69	26.5
5 a más años	38	14.6
Total	260	100.0

De acuerdo a la antigüedad que los sujetos tienen dentro de la empresa, predominan los que tienen de 0 a 2 años (58.8%), seguido de los que están entre 3 y 4 años (26.5%) y por los de 5 a más años (14.6%).

Medición

Se empleó la escala “Clima Laboral CL-SPC” de Palma (2004), este instrumento se puede administrar de forma individual o agrupada con un tiempo de duración de alrededor de 15 a 20 minutos. Su diseño es tipo Likert, está compuesto por 50 ítems donde el puntaje va de 1 a 5, con frecuencia de “nunca” a “siempre”, el puntaje máximo por dimensión es de 50 dando un total de 250 para toda la encuesta. Para el procedimiento de evaluación se

determinó que a mayor puntaje se tendrá una percepción positiva del clima laboral y por el contrario a menor puntaje, se considerará un clima adverso.

Con respecto a la confiabilidad y validez del instrumento, en el ajuste final de la escala se aplicó un análisis factorial exploratorio y rotación Varimax, de los cuales se obtuvo una correlación de .97 Alfa de Cronbach y .90 Split Half de Guttman, lo cual determina una consistencia interna alta de los datos y por tanto se puede afirmar que la escala es confiable. Luego se hizo el análisis con el método de Spearman Brown donde se evidenciaron correlaciones positivas y significativas mayores a .05 entre las cinco dimensiones de la escala, confirmando que el instrumento presenta una adecuada validez (Palma, 2004).

Para este estudio, se obtuvo la validez y confiabilidad de la escala y en las siguientes tablas se expondrán los resultados obtenidos:

Tabla 4

Resumen del análisis de la confiabilidad de las dimensiones de la escala CL-SPC

Dimensiones	M	D.E.	Nº Items	Alfa de Cronbach
Autorrealización	34.60	7.13	10	.87
Involucramiento Laboral	36.40	5.73	10	.81
Supervisión	36.69	5.76	10	.81
Comunicación	35.30	6.00	10	.81
Condiciones Laborales	34.98	5.83	10	.80

N = 260

De acuerdo a la tabla anterior, se comprueba la confiabilidad de cada dimensión de la escala debido a que el coeficiente Alfa de Cronbach en cada una tiene cercanía a 1, el cual es su valor máximo.

Tabla 5

Análisis de la confiabilidad generalizada de la escala CL-SPC

Dimensiones	M	D. E.	ritc	Alfa si elimina el área
Autorrealización	34.60	7.13	.83	.95
Involucramiento Laboral	36.40	5.73	.86	.94
Supervisión	36.69	5.76	.87	.94
Comunicación	35.30	6.00	.89	.94
Condiciones Laborales	34.98	5.83	.90	.93

Coefficiente alfa de Cronbach = .95

N = 260

Con respecto a la confiabilidad generalizada de la escala se comprueba debido a que el coeficiente Alfa de Cronbach se aproxima a 1.

Tabla 6

Análisis de la Validez de constructo a través del Análisis Factorial Exploratorio del CL-SPC

Variable	Inicial	Extracción	Peso factorial
Autorrealización	.74	.72	.85
Involucramiento Laboral	.80	.79	.89
Supervisión	.83	.81	.90
Comunicación	.81	.84	.92
Condiciones Laborales	.82	.87	.93
Proporción de varianza explicada			80.57 %

Medida Kaiser-Meyer-Olkin de adecuación de muestreo = 0.86

Prueba de esfericidad de Bartlett

Aprox. Chi-cuadrado = 1416.51 gl = 10 Sig. < 0.001

N = 260

De acuerdo a lo mostrado en la tabla 6, los datos son pertinentes para la evaluación del análisis factorial de la escala, ya que el puntaje de *KMO* es mayor a .5. Por tanto se considera que esta escala tiene una validez significativa.

Procedimiento

La aplicación de las encuestas se facilitó gracias al apoyo del área de Recursos Humanos y de los Senior Manager de cada proyecto de TI, quienes autorizaron el ingreso a las sedes de los clientes donde están destacados los empleados, así como el horario y sala de aplicación. Una semana previa a la encuesta se envió un email de invitación a todo el personal de la muestra en estudio, y se indicó la hora y la sala a la que debían acercarse. La escala se aplicó en un mismo día en tres sedes diferentes donde se encuentra el personal distribuido en la ciudad de Lima, por la mañana se realizó en la sede central en dos turnos, por la tarde se realizó en las otras dos sedes en tres turnos debido a la capacidad de la sala que se usó. La distribución por sede es: sede central, 130 sujetos; sede cliente uno, 67 sujetos; sede cliente dos, 63 sujetos. En el momento de la aplicación se les explicó a cada grupo el objetivo de este estudio, la confidencialidad que se mantendría con respecto a las respuestas brindadas debido a que el estudio era con fines académicos y se indicó que si deseaban

retirarse de la sala y no participar en el estudio podrían hacerlo con total libertad sin que esto cause alguna consecuencia.

La investigación puede verse afectada en el alcance de sus objetivos por factores asociados al auto informe, como son la posible falta de sinceridad en las respuestas de algunos sujetos y la variabilidad de las respuestas asociadas al momento de la toma del test, que podría ser generada por los estados de tensión y ansiedad que esté experimentando el empleado, teniéndose que aceptar su respuesta como única y verdadera.

Análisis de datos

De acuerdo a los objetivos de estudio, el análisis de los datos será estadístico empleándose para tal fin la estadística descriptiva y la estadística inferencial. De la primera, se usará frecuencias, porcentajes, media aritmética, desviación estándar y varianza. De la estadística inferencial, se utilizará la prueba de bondad de ajuste a la curva normal de Kolmogorov-Smirnov (*KS-Z*), la cual estableció que las puntuaciones estudiadas no se aproximaban a la normal a nivel poblacional, por lo que se utilizaron estadísticas no paramétricas como la Prueba de Wilcoxon para muestras relacionadas y el análisis de varianza por rangos de Kruskal-Wallis en el cual se aplica la prueba Chi Cuadrado (χ^2). El nivel de significación para el contraste de la hipótesis será del .05 y los cálculos se efectuaron mediante el paquete estadístico SPSS (Statistical Package for Social Science) versión 23 para Windows.

Resultados

Los resultados a los que se han llegado en este estudio se presentan en un conjunto de tablas que se analizaron e interpretaron en función de las hipótesis planteadas.

Tabla 7

Análisis descriptivo de las dimensiones

<i>Dimensiones</i>	<i>Mínimo</i>	<i>Máximo</i>	<i>M</i>	<i>DE</i>
Autorrealización	13.00	47.00	34.60	7.13
Involucramiento Laboral	17.00	48.00	36.40	5.73
Supervisión	20.00	50.00	36.69	5.76
Comunicación	18.00	47.00	35.30	6.00
Condiciones Laborales	20.00	48.00	34.98	5.83

Presenta la media más alta la dimensión supervisión ($M = 36.69$, $DE = 5.76$), seguida por involucramiento laboral ($M = 36.40$, $DE = 5.73$) y por último, se encuentra que la dimensión con media más baja es autorrealización ($M = 34.60$, $DE = 7.13$).

Por una parte, en el análisis de la dimensión supervisión e involucramiento laboral, de acuerdo a las definiciones de cada una, se infiere que las personas han manifestado estar de acuerdo o con una tendencia perceptiva favorable a ambos factores, es decir consideran que los líderes que se encuentran a cargo de cada proyecto o supervisores tienen un adecuado manejo del seguimiento de tareas, además de apoyarlos y orientarlos en el trabajo a realizar para que tengan un adecuado desempeño. Además, proyectan sentirse involucrados con los valores organizacionales y con los objetivos que se les proponen. De la misma forma, la dimensión comunicación tiene una percepción óptima, es decir que la muestra estudiada experimenta fluidez, claridad y precisión en la información que se comparte para realizar el trabajo, así como la que se comunica como organización.

Con respecto a los resultados bajos de la escala, se encuentran las variables de condiciones laborales y autorrealización. De la primera, se puede concluir que se ha visto afectada esta dimensión debido al crecimiento rápido que ha experimentado la empresa en los últimos años, característica expuesta en el marco teórico y que podría también influenciar en la percepción que tienen los trabajadores sobre su autorrealización, es decir el desarrollo que

la empresa les puede ofrecer y sobre su visión a futuro, sin embargo ambas variables se encuentran dentro de un nivel que no es considerado crítico.

En consecuencia, se puede indicar que la percepción del clima por cada dimensión tiende a ser positiva, ya que la media de cada una está cercana a 50 que es el puntaje total, y por tanto se puede considerar que en general el clima organizacional tiende a ser positivo en esta empresa de TI.

Tabla 8

Análisis de la normalidad de las dimensiones

Dimensiones	Kolmogorov-Smirnov		
	D	Gl	Sig.
Autorrealización	.073	260	.002
Involucramiento Laboral	.069	260	.004
Supervisión	.050	260	.002
Comunicación	.066	260	.008
Condiciones Laborales	.076	260	.001

Para el análisis inferencial se aplicaron estadísticas no paramétricas, donde todas las comparaciones son estadísticamente significativas ($p < .05$), por lo cual se concluye que las distribuciones de las dimensiones a nivel poblacional no se aproximan a la curva normal.

A continuación se realizará el contraste de cada una de las hipótesis planteadas en el estudio.

Los resultados incluidos en las tablas 9 indican que no existen diferencias estadísticas significativas en la comparación de los valores más altos ($z = 1.66$ $p > .05$), notándose que supervisión e involucramiento laboral superan a las dimensiones restantes.

Tabla 9

Análisis comparativo a través de la prueba de Wilcoxon

Dimensiones	Supervisión Z	Involucramiento Z	Comunic. Z	Condicio. Z	Autorreal. Z
Supervisión	-				
Involucramiento Laboral	1.66	-			
Comunicación	5.74 ***	3.54 ***	-		
Condiciones Laborales	7.32 ***	5.64 ***	1.89	-	
Autorrealización	5.78 ***	5.50 ***	2.40 *	0.74	-

* $p < 0.05$ ** $p < 0.01$ *** $p < 0.001$

Cuando se hace referencia al clima laboral, no existen diferencias significativas entre la dimensión de involucramiento laboral y supervisión. Porque el nivel de significancia de la prueba de Wilcoxon es mayor a .05. Por tanto, si se realiza alguna acción para involucramiento laboral y supervisión en un mismo momento, no impactará a los resultados de clima laboral.

Además, se encuentra que no existe diferencia de forma estadística significativa en las comparaciones entre condiciones laborales y comunicaciones ($z = 1.89 p > .05$) y, entre autorrealización y condiciones laborales ($z = 0.74 p > .05$). Por tanto, si se realiza alguna acción para estas dimensiones agrupadas de la forma mencionada anteriormente, no se evidenciará impacto en el clima laboral.

Sin embargo, se encuentra que sí existen diferencias significativas con respecto a la dimensión supervisión la cual alcanza valoraciones más altas que comunicación ($z = 5.74 p < .05$), condiciones laborales ($z = 7.32 p > .05$) y autorrealización ($z = 5.78 p < .05$).

En el caso de involucramiento laboral se observa que tiene una valoración superior con respecto a comunicación ($z = 3.54 p < .05$), condiciones laborales ($z = 5.64 p < .05$) y autorrealización ($z = 5.50 p < .05$). Para el caso de comunicación se evidencia que existen diferencias significativas con respecto a la dimensión autorrealización ($z = 2.40 p < .05$).

De la tabla 10 se infiere que en el caso del análisis de la varianza por rango sí existen diferencias estadísticas significativas entre las dimensiones, debido a la diferencia existente entre todos los rangos de edad, por tanto se acepta la hipótesis planteada (H_1).

Tabla 10

Análisis de varianza por rango de Kruskal-Wallis de las dimensiones según rango de edad

Dimensiones	18 a 25 años	26 a 30 años	31 a 35 años	36 a 40 años	χ^2	Sig
Autorrealización	37.20	106.64	118.80	114.54	7.86	0.049
Involucramiento	141.16	107.54	110.18	116.10	10.63	0.014
Supervisión	38.89	105.28	114.19	120.63	9.58	0.023
Comunicación	38.60	106.62	116.48	114.89	8.72	0.033
Condiciones laborales	38.92	109.85	110.46	114.84	8.37	0.039

Al analizar autorrealización se observa que hay diferencias estadísticas significativas ($\chi^2 = 7.86$ $p < .05$) notándose que el rango de 18 a 25 años alcanza el rango de medias más bajo, por lo que se puede concluir que los empleados que se encuentran en este rango presentan una percepción negativa sobre el clima en cuanto a esta dimensión. A diferencia de ellos, el rango de 36 a 40 años presenta el rango de medias más alto y por ello se considera que demuestran una tendencia positiva hacia la dimensión autorrealización.

Para el caso del análisis de la varianza por rango de la dimensión involucramiento se evidencia que sí existen diferencias estadísticas significativas ($\chi^2 = 10.63$ $p < .05$) donde el rango de 26 a 30 años alcanza el rango de medias más bajo y por tanto se infiere que la percepción que tienen sobre esta dimensión es negativa. Por el contrario, el rango de 18 a 25 años tiene el rango de medias más alto, por tanto la percepción con respecto a esta dimensión tiende a ser positiva.

Con respecto al análisis de la varianza por rango de la dimensión supervisión se presentan evidencias estadísticas significativas ($\chi^2 = 9.58$ $p < .05$) en el rango de 18 a 25 años con la media más baja, siendo este grupo el cual tiene una percepción negativa sobre esta dimensión. Todo lo contrario sucede con el rango de 36 a 40 años, el cual presenta una media de rango positiva y por tanto se considera lo mismo para la percepción de esta dimensión.

En el análisis de la varianza por rango realizado en la dimensión comunicación existen diferencias estadísticas significativas ($\chi^2 = 8.72$ $p < .05$) evidenciándose que el rango de 18 a 25 años presenta la media más baja. En cuanto al rango de 31 a 35 años, se muestra un rango de media más alta, por lo cual se considera que este rango es el que tiene una mejor percepción sobre la dimensión comunicación.

Finalmente, el análisis de la varianza por rango realizado en la dimensión condiciones laborales se encuentran diferencias estadísticas significativas ($\chi^2 = 8.37$ $p < .05$) donde alcanza la media más alta el rango de edad de 36 a 40 años y por tanto se evidencia que este grupo de empleados proyecta una percepción positiva sobre esta dimensión. En cambio, el rango de 18 a 25 años presenta un rango de medias más bajo y en consecuencia la percepción será negativa.

De la tabla 11 se encuentra que existen diferencias estadísticas significativas en la dimensión autorrealización según la antigüedad ($\chi^2 = 25.13$ $p < .05$) notándose que la mayor valoración se encuentra en el rango de 0 a 2 años

Tabla 11

Análisis de varianza por rangos de Kruskal-Wallis de las dimensiones según antigüedad

Dimensiones	0 a 2 años	3 a 4 años	5 a más años	X ²	Sig
Autorrealización	150.01	101.49	104.62	25.13	<0.001
Involucramiento	152.92	95.15	104.41	33,51	<0.001
Supervisión	150.33	96.22	112.89	27.15	<0.001
Comunicación	149.53	97.72	113.38	24.96	<0.001
Condiciones laborales	152.83	95.18	104.72	33.29	<0.001

En el análisis de la dimensión involucramiento en relación a la antigüedad, se encuentran diferencias estadísticas significativas ($x^2=33.51 p <.05$) donde la mayor valoración se ubica en el rango de 0 a 2 años. Para el caso la dimensión supervisión, se encuentran diferencias estadísticas significativas ($x^2 = 27.15 p < .05$) con respecto a la antigüedad en el rango de 0 a 2 años, el cual presenta la valoración más alta. En el análisis realizado en la dimensión comunicación según la antigüedad, existen diferencias estadísticas significativas ($x^2=24.96 p < .05$) observándose que el rango con mayor valoración es el de 0 a 2 años. Finalmente, al analizar la dimensión condiciones laborales en relación a la antigüedad, se encuentran diferencias estadísticas significativas ($x^2= 33.29 p < .05$) apreciándose mayor valoración en el rango de 0 a 2 años. En consecuencia, se puede inferir que el clima organizacional en el rango de antigüedad de 0 a 2 años presenta una tendencia positiva y en el rango de 3 a 4 años, el clima presenta una tendencia de percepción negativa. En general, se acepta la hipótesis planteada donde sí existen diferencias estadísticas significativas entre las dimensiones del clima organizacional de acuerdo al rango de años de antigüedad de los empleados de la empresa de TI. Siendo el rango de 0 a 2 años el grupo que muestra una tendencia positiva sobre la percepción del clima en general y por el contrario, el rango de 3 a 4 años al presentar resultados bajos, se considera que es el grupo que tiene una percepción negativa del clima por cada dimensión.

Discusión

Al analizar los resultados por cada hipótesis planteada, se encuentra que de manera general sí existen diferencias significativas con respecto a la percepción del clima organizacional de la empresa del rubro de Tecnología de la Información. Estas diferencias se dan solo en algunas dimensiones, por consiguiente, al querer ejecutar iniciativas para generar impacto en el clima laboral de esta empresa, se deben realizar en base a los siguientes pares: supervisión y comunicación, supervisión y condiciones laborales, supervisión y autorrealización, involucramiento laboral y comunicación, involucramiento laboral y condiciones laborales, involucramiento laboral y autorrealización, y finalmente comunicación y autorrealización. Esta propuesta de pares es debido a las diferencias estadísticas significativas que se encontraron en el análisis comparativo por dimensiones.

En la primera hipótesis (H_1), se plantea que existen diferencias significativas de percepción del clima en relación a los rangos de edad propuestos y se confirma ello, evidenciándose que el rango con una percepción más positiva es el de 36 a 40 años en las dimensiones de supervisión y condiciones laborales. Así mismo, en cuanto a autorrealización y comunicación, el rango de edad de 31 a 35 años es el que presenta mejor resultados en percepción. Por el contrario, los que experimentan una percepción con tendencias negativas serán los colaboradores del rango de edad de 18 a 25 años en todas las dimensiones, menos en involucramiento laboral donde es el rango en que arroja mejores resultados con respecto a las demás. Lo cual indica que en general a mayor edad, la percepción del clima será más positiva.

Al comparar estos resultados con el estudio de Bravo (2015) coinciden en que a mayor edad la percepción del clima será más favorable. Coincidentemente, las dimensiones que arrojaron mejor puntuación en los rangos de mayor edad, fueron condiciones laborales y autorrealización. Por tanto, se puede inferir que a mayor edad se tiene una mejor percepción de la empresa con respecto a las herramientas que les brindan para realizar su trabajo, ya sean materiales, económicas u otras que faciliten la realización de sus labores. El mismo resultado se encuentra en las investigaciones realizadas por Salazar, Núñez, Chiang y Martín (2010); en Chile, donde el rango de edad de 40 o más arroja mayor puntaje con respecto a la percepción del clima y en conclusión existen diferencias significativas por rangos de edad en algunas dimensiones del clima.

En cuanto a la segunda hipótesis (H_2), se plantea que existen diferencias estadísticas significativas entre las dimensiones del Clima Organizacional de acuerdo a los años de antigüedad de los empleados. En los resultados no se encuentran diferencias significativas y por tanto se rechaza la hipótesis planteada, debido a que el rango de 0 a 2 años presenta puntuaciones altas en todas las dimensiones considerándose de esta manera que a menos tiempo de antigüedad, la percepción del clima será positiva. Así mismo, el rango de 3 a 4 años presenta las puntuaciones más bajas en las cinco dimensiones evaluadas, por tanto se infiere que en cuando las personas se encuentren dentro de este tiempo de servicio, la percepción del clima que experimenten será desfavorable. Al contrastar estos resultados con los encontrados en el estudio realizado por Chaparro (2006) se encuentran diferencias debido a que este concluyó en su estudio que mayores años de antigüedad en la empresa, mejor será la percepción del clima, sin embargo en el estudio realizado en la empresa de TI encontramos que será mejor mientras tengan menos años de antigüedad (entre 0 y 2). Por otro lado, el análisis realizado en la presente tesis coincide con el de Palma (2000) donde encuentra que no existen diferencias estadísticas significativas de acuerdo al rango de años de antigüedad, debido a que los resultados en cada área son homogéneos concluyéndose que la antigüedad no es un factor para diferenciar las dimensiones del clima. El mismo resultado es el que se encuentra en el estudio de Bravo (2015) donde tampoco se hallaron diferencias estadísticamente significativas, por lo cual la antigüedad no es una variable que afecte a la percepción del clima. En consecuencia, en términos generales se puede decir que la antigüedad no suele ser un factor que diferencie la percepción de clima, sin embargo existen casos en los que sí y deben ser estudiados a profundidad para realizar acciones que nivelen los grados de percepción entre sí.

Finalmente, la investigación aporta antecedentes en cuanto a la percepción del clima en una empresa del rubro de TI, así como las diferencias que se pueden encontrar de acuerdo al rango de edad y antigüedad laboral. Sin embargo, se encuentra como limitante del estudio que las respuestas brindadas por los empleados pueden estar influenciadas por la realidad laboral de la empresa en cuestión, así como por factores asociados a la situación de la toma de la encuesta, donde las personas pudieron experimentar estados de tensión, ansiedad, entre otros. Por tanto, las respuestas recogidas se han tomado como únicas y verdaderas. Por ello, se recomienda que es importante realizar nuevos estudios sobre el clima organizacional en empresas de este rubro, ya que no se han encontrado mayores antecedentes nacionales y es necesario que para el desarrollo de conocimiento, de la psicología y mejoras del país, se generen nuevas investigaciones en los próximos años.

Entre las conclusiones que se derivan de la presente investigación, se puede enumerar las más relevantes.

- Los resultados de clima laboral en la empresa en estudio del rubro de TI se pueden considerar de medios a favorables. Donde de acuerdo al análisis que se realizó de las dimensiones, es necesario trabajar en las que tienen puntuaciones más bajas, las cuales son condiciones laborales y autorrealización. Por tanto, es determinante que las decisiones que tome la empresa sirvan para mejorar las condiciones en las que se van a desarrollar los trabajos diarios, así como analizar las herramientas de trabajo que se ofrecen y orientar acciones al cumplimiento no solo de objetivos organizacionales, sino también que favorezcan el bienestar y desarrollo profesional de los empleados. Además, cabe resaltar que es necesario reforzar la comunicación en la empresa, ya sea entre jefes y supervisados, así como entre proyectos, donde como consecuencia se obtendrá la integración de los equipos. En cuanto a la variable autorrealización, esta presenta resultados desfavorables, de lo que se infiere que la muestra estudiada no percibe oportunidad de desarrollo dentro de la organización. Además, la dimensión de condiciones laborales arroja resultados bajos y de estos se infiere que los individuos estudiados tienden a percibir falta de reconocimiento del trabajo realizado o de los logros obtenidos dentro de cada proyecto.
- Al ahondar en los resultados se identifica que las dimensiones supervisión e involucramiento laboral tienen una percepción media con tendencia positiva en la muestra evaluada, sin embargo es necesario no descuidar acciones que favorezcan a estas dimensiones. Por tanto, se infiere que la muestra estudiada tiene una percepción más favorable sobre los jefes que tienen por proyecto y de los directivos de la empresa, tienden a sentirse identificados, comprometidos con los objetivos y valores organizacionales, y tienen una percepción óptima con respecto al estilo de comunicación que se experimenta en esta organización.
- Existen diferencias estadísticas significativas entre las dimensiones de la escala de Clima Organizacional de acuerdo al rango de edad, y de los cuales las personas mayores de 36 años son los que tienden a percibir un mejor clima en la mayoría de dimensiones evaluadas. Por otra parte, se concluye que no hay diferencias estadísticas significativas entre las dimensiones de la escala de Clima Organizacional con respecto a la antigüedad, donde las personas que se encuentran en el rango de 0 a 2 años de

trabajo, en todas las dimensiones, tienden a percibir un clima más favorable a diferencia de los que están en los rangos de 3 a 4 años, o 5 a más.

- Para mejorar las condiciones laborales en las que desarrollan actualmente el trabajo se recomienda la implementación de horarios de trabajo flexible de manera que puedan variar sus horas de trabajo durante el día pero que al culminar la semana cumplan con el máximo de horas que establece la ley peruana, de manera que equilibran su vida laboral y personal, disminuyen el agotamiento y en consecuencia mejoran la atención en las labores a realizar, esto sin descuidar la atención a la demanda del cliente del proyecto al cual está asignado cada colaborador. Además, es importante revisar las herramientas que se les asignan, así como las condiciones laborales de las sedes en donde están asignados cada uno, revisando que las instalaciones, ventilación, mobiliario, entre otros, sean apropiados para realizar su trabajo. Cabe resaltar que las condiciones laborales se ven afectadas, también, por la integración que se percibe en la organización, por tanto se debería evaluar el retomar la programación de actividades deportivas y de esparcimiento que en los últimos 2 años se han visto suspendidas por la demanda de trabajo, sin embargo es necesario que así como se exige trabajar en horarios diversos, también se debe compensar a los colaboradores con espacios que puedan disfrutar de esparcimiento. Por último, es importante que se revisen los contratos con los clientes de los proyectos donde se tienen personas destacadas para poder intervenir en mejoras en la ubicación del personal, ya que en muchos casos están en ambientes no aptos para trabajar, donde exceden en la capacidad permitida de aforo o no tienen un lugar ergonómico, seguro y fijo para trabajar.
- Se debería implementar una política de plan de desarrollo y capacitación donde las personas puedan tener evidencia explícita de crecimiento profesional. Además, se debería ejecutar un plan de capacitación entre proyectos, de manera que personas consideradas “expertas” en ciertos sistemas se conviertan en capacitadores y de esta forma se genere integración y desarrollo de conocimiento dentro de la empresa, así como proyectos o estudios en el mismo puesto de trabajo que permitan la constante generación de conocimiento. Asimismo, el plan que se establezca debe incluir las capacitaciones en competencias blandas que fortalezcan el desarrollo en habilidades de los colaboradores.

- No se debería descuidar la atención en cuanto a las acciones que se están llevando a cabo con los líderes para realizar una adecuada supervisión y fomento del involucramiento del personal. Así como se deben mejorar las formas de comunicación que están abiertas a todos los colaboradores, desarrollar una plataforma similar a un intranet para tener un banco de conocimientos con acceso para toda la organización.
- Es necesario resaltar que para realizar un cambio en la percepción del clima organizacional de una empresa, no es una tarea fácil que pueda realizarse de un día para el otro, por el contrario requiere que los directivos así como los empleados de toda la organización participen activamente y sean agentes de cambio, de manera que se dé un proceso de transformación real.

Referencias

- Ancasi, L. (2014). Dimensiones del clima laboral de una empresa de producción del parque industrial de Arequipa, 2013. Universidad Católica de Santa María, Arequipa – Perú. Recuperado de:
<http://tesis.ucsm.edu.pe/repositorio/bitstream/handle/UCSM/4723/47.1022.CS.pdf?sequence=1&isAllowed=y>
- Baena, J., Cano, J., Jarrin, J. & Pérez, H. (2014). Uso de Tecnologías de Información y Comunicación para la Negociación Internacional ¿Ventaja para las empresas colombianas? *Revista Ciencias Estratégicas*, 22, 279–294. Recuperado de:
<http://search.proquest.com/docview/1693621829?accountid=43847>
- Bardasz, I. (1999). Relación del clima organizacional con la productividad en investigación en una organización de educación superior. Universidad Católica Andrés Bello, Caracas - Venezuela. Recuperado de:
<http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAN5559.pdf>
- Bravo, J. (2015). Clima organizacional y satisfacción laboral en un contexto post-fusión de una empresa industrial de Lima. Pontificia Universidad Católica del Perú, Lima – Perú. Recuperado de:
http://tesis.pucp.edu.pe:8080/repositorio/bitstream/handle/123456789/6580/BRAVO_CHAUCA_JOANA_CLIMA_ORGANIZACIONAL.pdf?sequence=1&isAllowed=y
- Bustamante–Ubilla, M., Hernández, J. & Yañez, L. (2009). Análisis del clima organizacional en el Hospital Regional de Talca. *Revista Estudios Seriados en Gestión de Salud*, 5, 2-16. Recuperado de:
http://mggp.otalca.cl/docs/taller_de_salud_publica/ANALISIS_DEL_CLIMA_ORGANIZACIONAL_EN_EL_HRT.pdf
- Chaparro, L. (2006). Motivación laboral y clima organizacional en empresas de telecomunicaciones (Factores diferenciadores entre las empresas pública y privada). INNOVAR. *Revista de Ciencias Administrativas y Sociales*, 16, 7-32. Recuperado de <http://sociales.redalyc.org/articulo.oa?id=81802802>
- Chiavenato, I. (2011). Administración de Recursos Humanos: El capital humano de las organizaciones. *Interacción entre personas y organizaciones*. México: Mc Graw-Hill/Interamericana editores, S.A. Capital humano
- Esparragoza, D., Sánchez, C. & Martínez, D. (2014). Diferencias del clima laboral entre empleados contratados por outsourcing y empleados directos: evidencia empírica de la zona norte de Colombia. *Universidad & Empresa*, 16, 277-295. Recuperado de:
<http://www.redalyc.org/articulo.oa?id=187232713012>

- Hay Group (2006). Clima organizativo: dimensiones y cómo desarrollarlo. *Factbook Recursos Humanos*. España: Aranzadi
- Hernández, R., Fernández, C. & Baptista P. (2010). *Metodología de la Investigación*. México: Mc GrawHill
- Kerlinger, F. & Lee, H. (2001). *Investigación del comportamiento. Métodos de investigación en ciencias sociales*. México: Mc Graw Hill.
- Palma, S. (2000). Motivación y clima laboral en personal de entidades universitarias. *Revista de Investigación en Psicología*, 3, 11-21. Recuperado de: <http://revistasinvestigacion.unmsm.edu.pe/index.php/psico/article/view/4909/4764>
- Palma, S. (2004). Escala Clima Laboral CL – SPC. Manual 1º Edición, Lima. Recuperado de: http://www.academia.edu/7596386/ESCALA_CLIMA_LABORAL_CL_SPC_Manual_1o_Edici%C3%B3n
- Pereira, C. (2014). Clima laboral y servicio al cliente: Estudio realizado en hospitales privados de la zona 9 de la ciudad Quetzaltenango. Universidad Rafael Landívar, Quetzaltenango, Guatemala. Recuperado de: <http://biblio3.url.edu.gt/Tesario/2014/05/43/Pereira-Catherine.pdf>
- Pérez, I., Maldonado, M. & Bustamante, S. (2006). Clima organizacional y gerencia: inductores del cambio organizacional. *Investigación y Postgrado*, 21, 231-248. Recuperado de: <https://dialnet.unirioja.es/servlet/articulo?codigo=2310289>
- Robbins, S. & Judge, T. (2013). *Comportamiento Organizacional. ¿Qué es el comportamiento organizacional?* México: Pearson.
- Salazar, M., Núñez, A., Chiang, M. & Martín, M.; (2010). Compromiso del Trabajador hacia su Organización y la relación con el Clima Organizacional: Un Análisis de Género y Edad. *Panorama Socioeconómico*, 28, 90-100. Recuperado de <http://www.redalyc.org/articulo.oa?id=39915685007>
- Salgado, J., Remeseiro, C. & Iglesias, M. (1996). Clima Organizacional y Satisfacción Laboral en una Pyme. *Psicothema*, 8, 329-335. Recuperado de: <http://www.psicothema.com/pdf/31.pdf>
- Sandoval, M. (2004). Concepto y dimensiones del clima organizacional. *Hitos de Ciencias Económico Administrativas*. Recuperado de: http://www.ceamer.edu.mx/new/ae4/arh/MOD_3_LECT_3.pdf
- Segredo, A. (2013). Clima organizacional en la gestión del cambio para el desarrollo de la organización. *Revista Cubana de Salud Pública*, 39, 385-393. Recuperado de: <http://scielo.sld.cu/pdf/rcsp/v39n2/spu17213.pdf>

Valenzuela, A & Onetto, L. (1983). Estudio ecológico de la actividad educativa a partir del desempeño del director y del clima organizacional. *Educación*, 35, 41-50.

Williams, L. (2013). Estudio diagnóstico de clima laboral en una dependencia pública. Universidad Autónoma de Nuevo León. Nuevo León, México. Recuperado de: <http://eprints.uanl.mx/3751/1/1080256607.pdf>

Zapata, L. & Pineda, J. L. (2006). Generación y transferencia de conocimiento en pequeñas empresas: estudio de casos en el sector de las tecnologías de la información. *Estudios de Administración*, 13, 1-35. Recuperado de: <http://search.ebscohost.com/login.aspx?direct=true&db=zbh&AN=27248654&lang=es&site=ehost-live>