

CARTA AL EDITOR

Generalidades del clima organizacional An Overview of the Organizational Climate

Annia Lourdes Iglesias Armenteros¹ Zenia Tamara Sánchez García²

¹ Dirección Provincial de Salud, Cienfuegos, Cienfuegos, Cuba, CP: 55100

² Universidad de Ciencias Médicas, Cienfuegos, Cienfuegos, Cuba, CP: 55100

Cómo citar este artículo:

Aprobado: 2015-06-10 08:54:48

Correspondencia: Annia Lourdes Iglesias Armenteros. Dirección Provincial de Salud. Cienfuegos.
anniaia@jagua.cfg.sld.cu

Sr. Editor:

El clima organizacional repercute en las motivaciones y el comportamiento que tienen los miembros de una organización, su origen está en la sociología, disciplina en la cual el concepto de organización dentro de la teoría de las relaciones humanas, enfatiza la importancia del hombre en su función del trabajo por su participación en un sistema social. Las organizaciones están compuestas de personas que viven en ambientes complejos y dinámicos, lo que genera comportamientos diversos que influyen en el funcionamiento de los sistemas, que se organizan en grupos y colectividades; el resultado de esta interacción media en el ambiente que se respira en la organización.¹

Los estudios de clima organizacional (CLIO) analizan las percepciones que los empleados tienen de sus características. La gestión de recursos humanos es un pilar para el logro de los objetivos de las unidades, porque establece relaciones laborales armoniosas y un mecanismo de retroalimentación eficaz.

El clima organizacional se define: *“...las percepciones compartidas por un grupo de individuos acerca de su entorno laboral: estilo de supervisión, calidad de la capacitación, relaciones laborales, políticas organizacionales, prácticas comunicacionales, procedimientos administrativos, ambiente laboral en general”*.²

El clima organizacional es considerado un filtro por el cual pasan los fenómenos objetivos de una organización, que al ser percibidos por los individuos que la integran, generan un determinado clima que repercute sobre las motivaciones y el comportamiento y obviamente, suscita disímiles consecuencia a la organización. De ahí que su estudio sea ampliamente utilizado, como un factor que refleja el acontecer de una organización, las facilidades u obstáculos que encuentra el trabajador para actuar y desempeñarse en el contexto laboral.

La definición de clima organizacional se considera un constructo complejo, sujeto a posiciones y enfoques en cuanto a su producción, una gama que se enmarca en dos puntos de vista extremos: los que enfatizan en factores organizacionales puramente objetivos, externos a los individuos que tan solo las perciben e influyen sobre su comportamiento (enfoque estructuralista), y los que privilegian los atributos percibidos por los individuos dentro de la

organización, la opinión que el empleado se forma de ella en virtud de las percepciones y satisfacción de las expectativas (enfoque subjetivista o perceptual).³

La especial importancia de este enfoque reside en el hecho de que el comportamiento de un trabajador no es una resultante de los factores organizacionales existentes, sino que depende de las percepciones que tenga el trabajador de estos factores.

Sin embargo, estas percepciones dependen en buena medida de las actividades, interacciones y otra serie de experiencias que cada miembro tenga con la empresa. De ahí que el clima organizacional refleje la interacción entre características personales y organizacionales.

González Burboa y colaboradores, citando a otros autores, plantean que el clima organizacional ha despertado el especial interés de muchos investigadores desde el pasado siglo, principalmente al analizar la influencia que los cambios tecnológicos, económicos y sociales han producido en las organizaciones modernas. Su estudio es de vital importancia a causa del enorme impacto que tiene sobre el comportamiento de los miembros de una organización, constituyendo una especie de reflejo de la vida de la organización y las condiciones en las cuales los trabajadores se desenvuelven en el ámbito laboral.⁴

El clima organizacional se refiere al conjunto de propiedades medibles de un ambiente de trabajo, según son percibidas por quienes trabajan en él. Para las empresas resulta importante medir y conocer el clima organizacional, ya que este puede impactar significativamente los resultados. Numerosos estudios han indicado que el clima organizacional puede hacer la diferencia entre una empresa de buen desempeño y otra de bajo desempeño.

La medición del clima organizacional se suele hacer mediante encuestas aplicadas a los trabajadores de una organización, o de algún área dentro de ella que se quiera medir. Aunque existen distintos instrumentos, metodologías y encuestas para medir el clima organizacional, casi todos coinciden en la necesidad de medir las propiedades o variables en dos partes: una, el clima organizacional existente en la actualidad, y otra, el clima organizacional como debería ser. La brecha entre ambas mediciones es de gran utilidad para diagnosticar problemas

organizacionales, que pudieran ser posteriormente explorados y corregidos.

Algunas de las variables relevantes a la hora de medir el clima laboral, y que han demostrado hacer una importante diferencia en los resultados de una organización, incluyen flexibilidad, responsabilidad, estándares, forma de recompensar, claridad y compromiso de equipo.⁵

Es importante señalar que el estudio del clima organizacional por parte de los directivos de las diferentes unidades constituye una herramienta eficaz para dirigir los aspectos relacionados con los problemas profesionales derivados del accionar cotidiano del personal en los servicios de salud ya que cuando existe una identificación e implementación de estrategias que promuevan un adecuado clima organizacional en una institución y/o servicio de salud favorecen la buena realización del desempeño del trabajador, la satisfacción del paciente y la calidad del servicio prestado. Al contrario, un inadecuado clima organizacional compromete la misión institucional, los niveles de motivación laboral y el rendimiento profesional.

Bernal González, quien cita a otros autores plantea que estudiar el clima organizacional en salud pública constituye actualmente una de las herramientas estratégicas que contribuyen al mejoramiento continuo de la organización, puesto que a través de su análisis se logran identificar elementos clave que permiten elevar la calidad de vida laboral a los trabajadores, y con ello la calidad de los servicios médicos que se otorgan a la población, esto debido a la influencia que este fenómeno tiene sobre la motivación y el desempeño de los empleados, lo cual trae consigo consecuencias notables en la productividad, satisfacción, compromiso y calidad del trabajo.⁶

REFERENCIAS BIBLIOGRÁFICAS

1. Segredo Pérez AM. Clima organizacional en la gestión del cambio para el desarrollo de la organización. Rev Cubana Salud Pública [revista en Internet]. 2013 [cited 2 Jun 2015]; 39 (2): [aprox. 10p]. Available from: http://www.bvs.sld.cu/revistas/spu/vol39_2_13/spu17213.htm.
2. Arias Jiménez M. Factores del clima organizacional influyentes en la satisfacción laboral de enfermería concerniente a los cuidados intensivos neonatales del Hospital Nacional de Niños, 2004. Enfermería en Costa Rica. 2005 ; 28 (1): 23-7.
3. Noriega Bravo VM, Pría Barros MC. Instrumento para evaluar el clima organizacional en los Grupos de Control de Vectores. Rev Cubana Salud Pública [revista en Internet]. 2011 [cited 20 Mar 2015]; 37 (2): [aprox. 15p]. Available from: http://bvs.sld.cu/revistas/spu/vol37_02_11/spu04211.htm.
4. González-Burboa A, Manríquez C, Venegas M. Clima Organizacional de Administración de Salud Municipal. Cienc Trab [revista en Internet]. 2014 [cited 28 May 2015]; 16 (1): [aprox. 12p]. Available from: http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-24492014000300005.
5. Segura Massó AA. Clima organizacional: un modo eficaz para dirigir los servicios de salud. Ava Enferm. 2012 ; XXX (1): 107-13.
6. Bernal González I, Angélica Pedraza Melo NA, Sánchez Limón ML. El clima organizacional y su relación con la calidad de los servicios públicos de salud: diseño de un modelo teórico. Estudios Gerenciales [revista en Internet]. 2015 [cited 29 Abr 2015]; 31 (114): [aprox. 9p]. Available from: <http://www.elsevier.es/es-revista-estudios-gerenciales-354-sumario-vol-31-num-134-13020534>.