

INSTITUTO POLITÉCNICO NACIONAL

UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA Y
CIENCIAS SOCIALES Y ADMINISTRATIVAS

SECCIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN

***PROPUESTA DE CAMBIO
ORGANIZACIONAL
EN UNA INSTITUCIÓN EDUCATIVA***

T E S I S

QUE PARA OBTENER EL GRADO DE

MAESTRO EN CIENCIAS
EN ADMINISTRACIÓN

P R E S E N T A
ÁNGELES MÉNDEZ RAQUEL

DIRECTOR
DR. JUAN IGNACIO REYES GARCIA

MÉXICO D.F.

JUNIO 2010

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA DE INVESTIGACIÓN Y POSGRADO

ACTA DE REVISIÓN DE TESIS

En la Ciudad de México, D.F. siendo las 12:00 horas del día 9 del mes de junio del 2010 se reunieron los miembros de la Comisión Revisora de Tesis, designada por el Colegio de Profesores de Estudios de Posgrado e Investigación de U.P.I.C.S.A. para examinar la tesis titulada:

"PROPUESTA DE CAMBIO ORGANIZACIONAL EN UNA INSTITUCIÓN EDUCATIVA"

Presentada por el alumno:

ANGELES
Apellido paterno

MÉNDEZ
Apellido materno

RAQUEL
Nombre(s)

Con registro:

5	0	8	1	8	8	4
---	---	---	---	---	---	---

aspirante de:

MAESTRÍA EN CIENCIAS EN ADMINISTRACIÓN

Después de intercambiar opiniones, los miembros de la Comisión manifestaron **APROBAR LA TESIS** en virtud de que satisface los requisitos señalados por las disposiciones reglamentarias vigentes.

LA COMISIÓN REVISORA

Director de tesis:

DR. JUAN IGNACIO REYES GARCÍA

M. en C. ARMANDO MORALES MARÍN

M. en C. JESÚS MANUEL REYES GARCÍA

DR. NICOLÁS RODRÍGUEZ PEZCO

M. en C. FERNANDO PÉREZ VÁZQUEZ

LA PRESIDENTA DEL COLEGIO

DRA. MARÍA PETRA TAVERA

U.P.I.C.S.A.
SECCIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN

INSTITUTO POLITÉCNICO NACIONAL

SECRETARÍA DE INVESTIGACIÓN Y POSGRADO

CARTA CESIÓN DE DERECHOS

En la Ciudad de México el día 15 del mes Junio del año 2010, la que suscribe **Raquel Ángeles Méndez** alumna del Programa de M. en C. en **Administración** con número de Registro **Bo81884**, adscrito a la **Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales**, manifiesta que es autor (a) intelectual del presente trabajo de Tesis bajo la dirección del **Dr. Juan Ignacio Reyes** y cede los derechos del trabajo intitulado **Propuesta de cambio organizacional en una institución educativa**, al Instituto Politécnico Nacional para su difusión, con fines académicos y de investigación.

Los usuarios de la información no deben reproducir el contenido textual, gráficas o datos del trabajo sin el permiso expreso del autor y/o director del trabajo. Este puede ser obtenido escribiendo a la siguiente dirección kenita.dpa@gmail.com. Si el permiso se otorga, el usuario deberá dar el agradecimiento correspondiente y citar la fuente del mismo.

Nombre y firma
Raquel Ángeles Méndez

DEDICATORIA

Hay tantas personas a las que debo dar gracias y que a cada una de ellas les corresponde parte de este esfuerzo. Sin su apoyo, cariño, aliento, paciencia, comprensión y amor no hubiera sido posible alcanzar esta meta.

Dedico este trabajo a Dios quien dirige mi vida y me conduce, quien es mi fuerza y mi consuelo, quien me ha iluminado en los momentos más oscuros y me ha dado fe y esperanza, de que los sueños se conquistan.

Gracias infinitas y totales a mis padres, que han creído en mi y respetado mis decisiones, siendo mi apoyo en cada momento. Este trabajo y la obtención del grado es para ellos con todo mi amor.

Gracias al Dr. Juan Ignacio Reyes quien fue mi guía en toda esta aventura de los cursos de maestría desde ser mi consejero y, por supuesto en la tutoría del presente trabajo, siempre con una palabra de aliento y con excelentes consejos.

Agradezco también al cuerpo que integra la comisión revisora de mi proyecto de tesis, especialmente al Mtro. Jesús Manuel Reyes, quien fue una gran motivación en los cursos de Maestría y, con un gran afecto y admiración al Dr. Nicolás Rodríguez por sus enseñanzas, consejos y respaldo en cada momento.

Sin duda a cada uno de mis profesores que imprimieron en mí conocimiento y gratos momentos.

Le agradezco con todo mi corazón a mi novio, quien me condujo siempre en el camino del optimismo y la confianza, dándome su apoyo incondicional. Este también es su esfuerzo.

Como olvidar a mis compañeros de trabajo y amigos, siempre dándome aliento y animo para no desistir y seguir adelante.

Gracias a todos ustedes por dejar una huella en mi corazón.

RESUMEN

La presente investigación abarca una *propuesta de cambio organizacional* a través del uso de *dos técnicas de cambio*, donde se permita dar una alternativa de solución a las dolencias de una universidad privada; que después de haber tenido presencia importante en el país con 40 mil alumnos en su matrícula, en cinco años, perdió la mitad de sus estudiantes, como resultado de decisiones equivocadas que comprometieron severamente su estabilidad, y provocaron que ésta fuese absorbida por una red universitaria extranjera.

Al ser resueltos los problemas económicos, se esperaría que hubiese mejorado la salud de la organización, sin embargo poco se ha hecho por la estructura social de esta casa de estudios, que aun presenta ciertas situaciones que prevalecen después de la fusión organizacional.

Debido a que es fundamental que la gerencia pueda comprender la situación que se vive en la universidad, por una parte la propuesta se enfoca *al desarrollo gerencial*, con la cuál se pretende preparar al personal directivo de la universidad, logrando conducir los esfuerzos organizacionales para superar la *etapa de adaptación* en la que se encuentra y poder restaurar el equilibrio social entre las relaciones del personal, abarcando *el liderazgo y la comunicación* como elementos primordiales de la técnica, para posteriormente dar paso al *desarrollo organizacional*, donde se considerará la re-integración de los empleados a sus puestos de trabajo, incluidas las posiciones gerenciales, centrándose en la creación de una *cultura* orientada al servicio, apoyo, atención y seguimiento de los alumnos.

Con la propuesta se busca sugerir una mejor adaptación entre la organización y el medioambiente, de acuerdo con Michael et al (1981).

SUMMARY

This research covers a proposed organizational change through the use of two techniques of change, which allows to give an alternative solution to the ailments of a private university, that after having major presence in the country with 40 000 students its enrollment in five years, lost half of its students, as a result of wrong decisions that severely compromising its stability, and cause that was absorbed by a foreign university network.

To be solved economic problems would be expected to have improved the health of the organization, however little has been done by the social structure of this university, which still presents some situations that prevail after the organizational merger.

Because it is fundamental that management can understand the situation that exists in college, first proposal focuses on the management development, which aims to prepare the university's management, achieving organizational lead efforts to overcome the adaptation stage where you are and can restore the social balance between personal relationships, covering leadership and communication as key elements of the art, and later give way to organizational development, which will consider the re-integration employees to their jobs, including management positions, focusing on the creation of a culture oriented to service, support, care and monitoring of students.

The proposal is to suggest a better fit between the organization and the environment, according to Michael et al (1981).

ÍNDICE

Introducción	10
Glosario	8
Relación de figuras, cuadros y tablas	9
Capítulo 1	
Descripción de la organización y planteamiento del problema	
1.1 Descripción de la organización	11
1.1.1 Estructura organizacional	14
1.1.2 Organismos pertenecientes	16
1.1.3 Identidad y símbolos	17
1.1.4 Oferta educativa	18
1.1.5 Población escolar	20
1.1.6 Personal administrativo	22
1.2 Dolencias de la organización	26
1.2.1 Panorama del campus Estado de México 2	29
1.3 Perspectiva actual de la organización	33
Capítulo 2	
Fundamentos teóricos del cambio organizacional	
2.1 El cambio organizacional	36
2.2 Manejo del cambio	43
2.2.1 Fuerzas del cambio	44
2.3 Resistencia al cambio	46
2.4 El proceso del cambio	51
2.4.1 Las etapas del cambio	53
2.4.2 Temas contemporáneos del cambio	58

Capítulo 3

Técnicas para el cambio organizacional

3.1	Modelo de cambio organizacional	61
3.2	Técnicas para el cambio organizacional	65
3.2.1	Técnicas para el cambio organizacional centradas en el individuo	65
3.2.1.1	Modificación de la conducta	65
3.2.1.2	Administración por objetivos	68
3.2.1.3	Desarrollo gerencial	71
3.2.2	Técnicas para el cambio organizacional centradas en la organización	73
3.2.2.1	Desarrollo organizacional	73
3.2.2.2	Auditoría administrativa	78
3.2.2.3	Ciclo de Control	81
3.2.3	Técnicas para el cambio organizacional en resumen	82

Capítulo 4

Diagnóstico organizacional

4.1	Antecedentes para el diagnóstico organizacional	84
4.2	Aplicación del modelo de cambio organizacional	91

Capítulo 5

Propuesta de cambio

5.1	Construcción de la propuesta de cambio Desarrollo gerencial	101
5.2	Construcción de la propuesta de cambio Desarrollo organizacional	116

Conclusiones	130
Bibliografía	133
Anexos	136

GLOSARIO

Durante toda la investigación se usan las siguientes palabras para definir a la institución que absorbió a la universidad; debido a que es un grupo educativo de instituciones académicas privadas cuya presencia internacional puede contarse en América Latina, Europa y Asia; con poco más de 35 organizaciones educativas acreditadas, se emplea para describirla:

- ♦ Red educativa
- ♦ Red académica
- ♦ Red universitaria
- ♦ Red académica internacional
- ♦ Red universitaria extranjera
- ♦ Red de universidades extranjeras
- ♦ Red de instituciones académicas privadas
- ♦ Grupo educativo

Se hace importante mencionar la anterior indicación, para evitar que el lector se confunda durante la consulta del presente trabajo.

RELACIÓN DE FIGURAS, CUADROS Y TABLAS

Cuadros

1. Organigrama corporativo	14
2. Organigrama interno del campus Estado de México 2	15
3. Oferta educativa a nivel Licenciatura	18
4. Oferta educativa a nivel Posgrado	19
5. Población escolar de oferta educativa	20
6. Personal administrativo	24
7. Personal docente	25
8. Encuesta de clima laboral de la universidad	96

Tablas

1. Símbolos de la universidad	17
2. Comparación de técnicas de cambio organizacional	83
3. Programa de actividades de la propuesta de cambio- primer fase	127
4. Programa de actividades de la propuesta de cambio- segunda fase	128

Figuras

1. Modelo de cambio organizacional	64
2. Etapas del desarrollo de la universidad	87
3. Esquema de la situación anterior de la universidad	89
4. Esquema de la situación actual de la universidad	90
5. Comportamiento de los problemas identificados en Agosto 2008 en la universidad	94
6. Matriz foda del modelo de cambio Diagnostico organizacional	98
7. Elementos funcionales de la técnica de desarrollo gerencial a aplicar	14
8. Esquema de propuesta de cambio	125

INTRODUCCIÓN

La propuesta de cambio organizacional para una institución educativa, es el tema que da título a la presente investigación, como su nombre lo dice, el trabajo se centra en una universidad privada y, para efectos de la investigación se ha citado al lugar donde se llevó a cabo el estudio como campus Estado de México 2.

La *problemática* puede resumirse, que tras ser una universidad exitosa con presencia importante en el país, sufrió el descenso de la mitad de su matrícula, en un periodo de cinco años, dejándola vulnerable y sin una suficiente estabilidad para recuperarse; lo que provocó que fuese vendida a una red de instituciones académicas privadas. Aunque fueron resueltos los problemas económicos de la organización, han prevalecido algunas dolencias internas, que requieren la atención de la universidad, pues a dos años de la fusión organizacional, aun no se ha superado *la etapa de adaptación* y, únicamente se ha logrado incrementar, hasta Junio de 2008 la matrícula en seis mil alumnos.

La *metodología* que se utilizó en la investigación, fue emplear un *el modelo de cambio* de Michael et al (1981), a través de la construcción de *cinco capítulos*, que integran la investigación.

En un inicio se da la descripción de la organización, posteriormente en el segundo capítulo, se dan los fundamentos teóricos que sustentan el cambio organizacional y para el tercer capítulo se complementan éstos explicando las técnicas de cambio organizacional. Dentro de la cuarta parte, se realiza el diagnóstico de la organización, para evaluar la salud de la universidad y, encontrar los elementos que permitan focalizar las dolencias y malestares de la organización, para que, con base al marco teórico, puedan seleccionarse las técnicas que integran la propuesta de cambio.

Así, en el último capítulo, se logra diseñar la propuesta de cambio, la cual se basa en tres áreas que engloban todas las situaciones que adolece la organización, a través de la *cultura organizacional, el liderazgo, y la comunicación*.

Primeramente se propone dar al personal gerencial, los elementos para comprender la situación que se tiene en la universidad, posteriormente se establecen estrategias para mejorar la estructura social de la organización. Por tanto se maneja el desarrollo gerencial y el desarrollo organizacional, como las técnicas que integran la propuesta.

Es por ello, que este trabajo, trata de ser una herramienta útil que permita sugerir *una alternativa de solución* para resolver las dolencias que enfrenta la universidad, a través de la integración de una *propuesta de cambio*, donde se logre dar una adaptación mejorada de la organización con el medio ambiente en el que está inmersa; ya que de no afrontar la situación, la universidad podría enfrentar una crisis severa e incluso cerrar sus puertas, como ha sucedido en algunas otras instituciones que han sido absorbidas por parte de la red académica en México, pues éstas no han podido adaptarse a los cambios organizacionales, tal como sucedió con la Universidad Pro Desarrollo de México (UPRO), que cerró sus puertas a un año de la absorción con la red universitaria el pasado Noviembre de 2009 (Ruiz, 2008: e1).

Con la investigación, se hará una aportación valiosa para sugerir cómo debe ser el manejo de la adaptación de la organización, teniéndose como beneficiados el talento humano de la universidad, que podrá conducir sus esfuerzos para el bien de la organización.

Es importante, tener en cuenta que llevar a cabo un cambio organizacional, *puede requerir tiempo* para que puedan apreciarse los resultados que se esperan, de la misma manera, los cambios se dan gradualmente.

Cabe mencionar que tradicionalmente se tiene una connotación negativa acerca del cambio; sin embargo para el este trabajo, es considerado como una oportunidad de renovación y mejora.

CAPÍTULO 1

DESCRIPCIÓN DE LA ORGANIZACIÓN Y PLANTEAMIENTO DEL PROBLEMA

En esta primera parte se plantea la exploración descriptiva para esbozar el problema, definiéndose las características principales de la organización: lo que se tenía antes y después de su integración a una red universitaria; así como los cambios que dieron origen a las dolencias de la organización y han prevalecido debido a la fusión organizacional.

El problema se centra en uno de los campus de la universidad, al que llamaremos campus Estado de México 2, donde se ha recopilado la información y se lleva a cabo la presente investigación.

1.1 DESCRIPCIÓN DE LA ORGANIZACIÓN

La organización objeto de nuestro estudio, es una universidad privada, y forma parte del sistema educativo privado del país, presta servicios en el nivel medio superior, superior y posgrado. Fue fundada en 1966 y desde Julio de 2008, es parte de una red educativa cuyo grupo educativo de instituciones académicas privadas tiene presencia internacional en Asia, Europa y Latinoamérica, con poco más de 35 organizaciones educativas acreditadas.

Como resultado de esta adquisición, se cuenta actualmente con un campus en el sur de la Ciudad de México, dos en el norte del país y uno en Costa Rica; este último, que había sido adquirido por la universidad en 2005; cambiaron el nombre original de sus instalaciones a una de las marcas de la red académica en México (Comunicación organizacional de la universidad 2008).

Con ello la universidad posee solamente cuatro campus situados en el Valle de México: uno en el norte, otro al sur de la Ciudad de México y dos en el norte del Estado de México.

La universidad llegó a tener poco más de 40 mil alumnos, lo que le valió para ser considerada como una de las universidades particulares más grandes de México; esto como resultado de la gran demanda de estudiantes, que al no encontrar en las instituciones públicas un lugar para su preparación académica, comenzaron a buscar en la educación privada, su opción educativa (Narro, 2007: a1). Sin embargo desde finales de 2003, su matrícula comenzó a descender, llegando en 2008 a la mitad de sus estudiantes, según datos registrados en Septiembre de 2009 (Estadísticas - corporativo de la universidad 2009).

Respecto a sus planes y programas de estudio, la universidad ha recibido diversos reconocimientos dado el posicionamiento de sus carreras; en una evaluación de programas de licenciatura que se imparten en 64 instituciones de educación superior de la Zona Metropolitana de la Ciudad de México (Alanis, 2007:4), la facultad de Odontología obtuvo el primer lugar, en la guía de universidades realizada por el periódico el Universal, superando a la Universidad Nacional Autónoma de México (UNAM) y a la Benemérita Universidad Autónoma de Puebla (BUAP) (Pedrero, 2006: a2).

Para el 2008, la institución es reconocida a nivel nacional, dentro de las 100 mejores universidades del país, ubicándose en el lugar 21 de acuerdo a la guía universitaria *edición especial*, publicada por Reader's Digest en 2008 (Alanis, 2007: 4), mientras que en el 2009, tiene un avance de dos posiciones en la misma publicación.

Para la red universitaria, es importante contar con el posicionamiento de la oferta educativa de la universidad; es por ello que en la actual reestructuración, se han puesto en marcha planes de fortalecimiento que abarcan la reducción parcial de las colegiaturas, nuevos programas de financiamiento y la ampliación de la oferta educativa, con la creación de nuevas carreras universitarias para el mes de Septiembre de 2009 (Comunicación organizacional de la universidad 2008).

1.1.1 ESTRUCTURA ORGANIZACIONAL

En el cuadro 1, se muestra cómo se encuentra integrada la estructura de la universidad a nivel corporativo:

Cuadro 1. Organigrama corporativo

Fuente: Intranet institucional
Consultado: 10 Junio 2009

Mientras que el organigrama del campus Estado de México 2, donde se centra nuestra investigación, se muestra en el cuadro 2.

Cuadro 2. Organigrama interno del campus Estado de México 2

Fuente: Elaboración propia

1.1.2 ORGANISMOS PERTENECIENTES

Además de sus centros académicos, la universidad cuenta con los siguientes organismos:

- ✧ Un centro de investigación de tecnología educativa, donde se elabora material didáctico para la comunidad escolar; se generaron a través de 12 años, más de dos millones de ejemplares de libros, cuadernos de trabajo y publicaciones. En 2003, este centro recibió una renovación ante el Registro Nacional de instituciones y Empresas Científicas, por el Consejo Nacional de Ciencia y Tecnología (CONACYT), siendo parte de un selecto grupo de instituciones y empresas que hacen investigación en México. Debido a que no fue adquirido por la red académica, aun es incierta la supervivencia del organismo en la reestructuración operativa que se vive en la universidad.
- ✧ Una fábrica de software, que se encuentra en dos de los campus de la universidad. Este organismo recibió en 2006, un reconocimiento por parte de la Asociación Mexicana de la Industria de Tecnologías de Información (AMITI).
- ✧ Desde hace más de 35 años, se cuenta con una clínica odontológica, que actualmente atiende a un promedio de 12,000 pacientes anuales, realizando una tarea comunitaria que beneficia a la comunidad universitaria; las instalaciones ocupan cerca de cinco pisos, donde se atiende a casi mil pacientes mensuales, debido a su desempeño y a sus estándares académicos y clínicos, la facultad de Odontología fue la primera de origen privado en obtener la certificación del Consejo Nacional de Educación Odontológica, A.C (CONAEDO).

Por otro lado, en lo que se refiere a las asociaciones y convenios, se cuenta con la participación de empresas líderes, tales como: Sun Microsystems, ORACLE, Microsoft, Macromedia, CISCO, entre otras; cuyo prestigio internacional forma parte de la preparación de los alumnos.

1.1 .3 IDENTIDAD Y SÍMBOLOS

Las organizaciones educativas pueden ser consideradas como grupos estables socialmente unidos con la intención específica de conseguir una meta (Diez, 2006:12), éstas poseen la necesidad de comunicarse con su alrededor e identificarse, para delimitar el servicio que ofrecen y su forma de trabajo.

Particularmente la universidad ha elegido los símbolos que se muestran en la tabla 1.

Tabla 1. Símbolos de la Universidad

SIMBOLO	REPRESENTACIÓN
Mascota	Águila
Colores académicos	Azul, Blanco
Campus	Cuatro
Localización	Ciudad de México, Estado de México

**Fuente: Intranet institucional
Consultado: 10 Ago 2009**

Además se tienen como productos culturales una misión y un lema institucional, que reflejan el compromiso de la universidad como una opción educativa.

1.1.4 OFERTA EDUCATIVA

La oferta educativa de la universidad, se integra de bachillerato general y 22 programas de licenciatura, ofreciendo planes de financiamiento a lo largo de la carrera.

Los programas académicos se muestran en el cuadro 3.

Cuadro 3. Oferta educativa a nivel Licenciatura

<i>Programas por área de conocimiento</i>	<i>Administración y Ciencias Sociales</i>	<i>Ingeniería</i>	<i>Ciencias Médico Biológicas</i>	<i>Ciencias y Artes para el Diseño</i>
1	Administración de empresas	Civil	Cirujano dentista	Arquitectura
2	Administración de empresas turísticas	Electrónica y de comunicaciones	Psicología	Diseño Gráfico
3	Ciencias de la comunicación	Industrial y de sistemas		
4	Contaduría pública	Mecánica		
5	Derecho	Mecatrónica		
6	Economía	Química		
7	Finanzas	Sistemas computacionales		
TOTAL	7	7	2	2

Fuente: Estadísticas - corporativo de la universidad

Adicionalmente se tienen 22 programas de posgrado, como se observa en el cuadro 4:

Cuadro 4. Oferta educativa a nivel Posgrado

POSGRADO		
Programas por área	Maestrías	Especialidades
<i>Derecho y humanidades</i>	Derecho empresarial y de negocios internacionales Metodología de la evaluación educativa	Especialidad en Derecho Fiscal Derecho Financiero Especialidad en Derecho Penal Especialidad en Administración de Recursos Humanos
<i>Negocios</i>	Dirección de negocios Administración de establecimientos y servicios de salud	Administración de riesgos financieros Mercados financieros internacionales Dirección de empresas industriales Creación de microempresas Finanzas Mercadotecnia
<i>Tecnologías de información e Ingeniería</i>	Dirección de tecnologías de la información Seguridad de tecnología de información	Administración de proyectos Calidad y productividad Redes de computadoras Administración de medios y servicios informáticos Especialidad en envase y embalaje.

Fuente: Estadísticas - corporativo de la universidad

1.1.5 POBLACIÓN ESCOLAR

De acuerdo con las ofertas educativas que ofrece la universidad, y como se comentó anteriormente, sus campus se encuentran segmentados: dos en la Ciudad de México y dos en el Estado de México.

En ellos se abarcan los niveles educativos de los distintos programas académicos, que se imparten de forma cuatrimestral para los casos de preparatoria y licenciatura; mientras que los programas de especialidades, maestrías y la carrera de Odontología, pueden impartirse de forma cuatrimestral o semestral, como se muestra en el cuadro 5.

Cuadro 5. Población escolar de oferta educativa

POBLACIÓN ESCOLAR						
Campus	Plan de estudios	Preparatoria	Licenciatura	Especialidad	Maestría	TOTAL
Cd. de México 1	Semestral	-----	266	51	167	484
	Cuatrimestral	830	3791	105	138	4864
Cd. de México 2	Semestral	-----	-----	-----	15	15
	Cuatrimestral	1306	4673	128	137	6244
Estado de México 1	Semestral	-----	-----	-----	8	8
	Cuatrimestral	929	4608	123	61	5721
Estado de México 2	Semestral	-----	-----	-----	-----	0
	Cuatrimestral	1067	3417	59	78	4621
Subtotal	Semestral	0	266	51	190	507
Subtotal	Cuatrimestral	4132	16489	415	414	21450
TOTAL		4,132	16,755	466	604	21,957

Fuente: Estadísticas - corporativo de la universidad

De acuerdo con los datos presentados, particularmente hablando del campus de *Estado de México 2*, donde se centra el estudio, como se comentó desde un inicio, éste posee la menor cantidad de población escolar de todo el sistema educativo de la universidad, con 4,621 alumnos como matrícula total, que se encuentran segmentados en 1,067 alumnos de preparatoria, 3,417 alumnos de licenciaturas e ingenierías y 137 alumnos de posgrado.

La fortaleza del campus es su matrícula de preparatoria, pues un 23% de sus 4,621 alumnos, o sea 1,067, tienen la opción de seguir sus estudios de nivel superior en el campus.

Respecto a los valores de oferta educativa de nivel superior y posgrado; en ellos se presenta cierta fragilidad, debido a que solamente se ofrecen programas de estudio de manera cuatrimestral y en algunas carreras únicamente se cuenta con el tronco común de ingeniería, como: Ingeniería Civil e Ingeniería Química, o como en el caso de Derecho y Mercadotecnia, éstas se encuentran en un solo turno.

Sin embargo, con todas estas peculiaridades con los programas de estudio en el campus Estado de México 2, la comunidad escolar no recibe oportunamente la información; lo que provoca inconformidades y deserción de una gran cantidad de alumnos hacia otros campus, o bien, la migración de éstos a otras ofertas educativas. Pese a que los alumnos de bachillerato son una población importante para el campus, se tiene un estimado histórico, que sólo 20 de cada 100 alumnos realizan una conversión de preparatoria a licenciatura; con lo que la universidad pierde una gran cantidad de alumnos en este proceso.

Esta es la razón por la que el nivel superior busca continuamente mejorar las ofertas y beneficios para la retención de sus alumnos, sobre todo después de haber perdido la mitad de la matrícula del sistema en cinco años.

Debido a la fusión con la red universitaria, la matrícula ha sufrido adicionalmente bajas desde finales de 2008, pues se ha acumulado un porcentaje de deserción de 13.67 %, es decir han abandonado cerca de 3 mil alumnos la oferta educativa de la universidad; particularmente en el campus Estado de México 2, se han marchado cerca de 600 alumnos, pese a las campañas de mercadotecnia y la estrategia de ventas usada en la universidad para la retención y captación de alumnos.

Además, como una estrategia para afrontar el descenso de matrícula, la red académica ha comenzado una reducción en la apertura de grupos desde el periodo cuatrimestral de Enero-Mayo de 2009; donde solamente se da la asignación de los grupos con al menos 6 alumnos. Esto generó un 26% de compactación, es decir cerca de 500 grupos fueron cerrados y se fusionaron para aumentar el número de alumnos por grupo; esto, con el objetivo de reducir costos de operación y contratación de profesores, con esta acción se reportaron significativos ahorros por cerca de 4 millones de pesos (Estadísticas- corporativo de la universidad).

1.1.6 PERSONAL ADMINISTRATIVO

El personal que labora en la universidad, tanto docente como administrativo, es quién otorga vida a la institución y crea un sistema de significados, símbolos y productos culturales que debieran definir la esencia de la universidad (Diez, 2006: 187).

Aunque el sentir de la organización no se encuentra claramente definido ni delineado por su personal, se observa que los empleados administrativos muestran una mayor permanencia en la institución, ya que su antigüedad oscila desde seis hasta 30 años. De los 873 trabajadores administrativos, el 70 % de su comunidad, inició sus labores como docentes o empleados auxiliares y poco a poco se integraron a las filas de la universidad, cuando ésta comenzó su desarrollo y crecimiento con la creación de diversos campus; los restantes 262 empleados se han integrado de manera externa a distintas partes de la organización.

A medida que se sube en la escala de la estructura organizacional, se ha observado de acuerdo con las bases de datos del corporativo de la universidad, que el personal carece de los perfiles adecuados para los puestos que se desempeñan y no han recibido capacitación para sus empleos, puesto que el desarrollar habilidades administrativas requiere más que un título universitario. Por su parte en las posiciones medias, se tienen poco más de 100 empleados que son estudiantes truchos de diversas carreras, o solamente poseen niveles de educación media o media superior y debido a los cambios y crecimiento de la institución, sus perfiles profesionales no tuvieron seguimiento.

Regularmente la gran mayoría posee muchos años laborando en la institución como se comentó anteriormente y se han dado promociones por antigüedad o debido a ciertas características de *compañerismo* de los empleados, sin fortalecer la adecuada preparación del personal.

En lo que se refiere a los puestos medios y altos los empleados poseen niveles de licenciatura, y han comenzado en una gran proporción a prepararse con estudios de posgrado. Esto corresponde a 374 empleados de la universidad.

Las cifras del número de empleados administrativos se aprecian en el cuadro 6.

Cuadro 6. Personal administrativo

PERSONAL ADMINISTRATIVO	
Campus	Personal
Cd. de México 1	311
Cd. de México 2	250
Estado de México 1	476
Estado de México 2	210
TOTAL	1.247

Fuente: Estadísticas - corporativo de la universidad.

Respecto al personal docente, éste posee una continua rotación en cada periodo cuatrimestral, los profesores que poseen una mayor permanencia tienen antigüedad a lo más de cuatro o cinco años, y se cambian continuamente entre los distintos campus, o bien se encuentran de manera intermitente, descansando en ciertos periodos y regresando a sus labores.

Esta es una estrategia de la universidad para no crear antigüedad, y darles continuamente contratos de duración cuatrimestral al personal docente, sobre todo a los nuevos elementos, que se han ido integrando y reciben salarios más bajos.

Muchos docentes son también empleados administrativos y realizan a la par sus funciones. La distribución del personal docente se presenta en el cuadro 7.

Cuadro 7. Personal docente

PERSONAL DOCENTE				
Campus	Preparatoria	Licenciatura	Posgrado	TOTAL
Cd. de México 1	55	663	90	808
Cd. de México 2	93	504	24	621
Estado de México 1	67	490	33	590
Estado de México 2	67	441	20	528
TOTAL	282	2098	167	2547

Fuente: Estadísticas - corporativo de la universidad

1.2 DOLENCIAS DE LA ORGANIZACIÓN

Como se dijo anteriormente, la organización es una institución privada que presta servicios educativos, cuenta con: personal docente, administrativo y sindicalizado. Esta investigación centra el estudio en los empleados administrativos, quienes son los líderes en el desempeño de la institución y son los personajes más importantes en la red social de la organización (Diez, 2006: 92), debido a que las interacciones entre ellos, transmiten, desarrollan y consolidan el sentido de la universidad que se basa en ofrecer educación con una conjunción de ciencia y sentido humano.

De acuerdo a Diez (2006), la importancia del personal administrativo se debe a que éste, posee mayor permanencia en la institución y menor rotación que el resto de los participantes; y en nuestro caso de estudio, este fenómeno de permanencia es observable.

Como se comentó en un principio, la universidad sufrió una fusión organizacional con una red académica internacional, ello ha provocado cambios paulatinos, que aun siguen llevándose a cabo; sin embargo antes de este cambio drástico, todas las actividades se manejaban de acuerdo con las indicaciones del fundador, quién imprimió una gran fuerza a sus unidades académicas, mediante la construcción de los *valores fundamentales del trabajo en equipo y el esfuerzo*.

Lo más importante para el fundador, eran sus empleados y procuraba siempre darles la sensación de reconocimiento e importancia, el personal que laboraba en la universidad, se sentía muy satisfecho con su esfuerzo y trabajo, ya que los empleados disfrutaban de aumentos de salario de acuerdo al desempeño laboral y prestaciones que incluían bonos extra para las celebraciones de fin de año, descuentos para la adquisición de ropa, insumos, servicios de salud y otros bienes.

Lo más valioso para los trabajadores era recibir gratificaciones, regalos y reconocimientos en las festividades de cierre de año, las cuales se celebraban en lugares como: World Trade Center, el Centro Banamex, hoteles exclusivos y casas de campo (Estadísticas- corporativo de la universidad).

La rotación del personal era mínima y los empleados se integraban con alegría a las filas de la universidad; ello representó obtener varios logros de fortalecimiento y progreso, los tiempos de bonanza, crecimiento y expansión duraron poco más de 30 años, donde la universidad logró tener cinco campus en la república mexicana con 40 mil estudiantes. Todo ello fue posible gracias al trabajo del fundador, quien creó un estilo auténtico de administración, mientras estuvo a cargo de la universidad.

Sin embargo a finales del 2003, la directriz de la universidad se vio modificada a la salida del fundador como rector del sistema educativo de la universidad, y *dado a que no se preparó a un sucesor* que llevara la misma línea de trabajo y el estilo propio del fundador; la responsabilidad de conducir los esfuerzos de la universidad, quedaron a cargo de un nuevo rector, que tenía una visión distinta a la del fundador.

El fundador por su parte, dejó de tener una participación activa en las decisiones de la universidad, y asumió un papel de *dueño* al solamente recibir información de los estados financieros de la universidad.

Con este cambio de estafeta, se dio inicio al declive de la prosperidad de la universidad, ya que se comenzó a realizar una ambiciosa inversión de los recursos, al tener la apertura de tres unidades académicas al sur y norte de la ciudad.

Esto provocó que la salud financiera se viera comprometida y para obtener ingresos que aliviaran la situación, los costos de los servicios educativos comenzaron a elevarse estrepitosamente (Comunicación organizacional de la universidad 2009), esto no solo representó el malestar y deserción de los alumnos, también repercutió en el crecimiento y movilidad de la estructura organizacional, ya que el personal dejó de recibir estímulos, reconocimiento y apoyo; cambiando las condiciones laborales a un ambiente de incertidumbre y hermetismo, para una comunidad laboral que en 30 años había tenido estabilidad, crecimiento y un ambiente de trabajo agradable.

La situación de desequilibrio que se vivía en la universidad, representó *la pérdida de la mitad de la población escolar* y en lo que respecta a la estructura organizacional, fue necesario iniciar desde 2004 con despidos de personal y reducción paulatina de prestaciones para soportar el descenso de la matrícula y los gastos debido a los nuevos campus.

Esta situación dio un golpe laboral y emocional a los trabajadores de la universidad, ya que el contrato psicológico (Robbins, 2004: 227) que habían establecido con su centro de trabajo a través de las condiciones laborales que por muchos años imperaron, comenzaron a cambiar, de repente veían por duplicado sus actividades y tenían que absorber el trabajo de otras áreas, comenzaron a tener más de un área que reportar y vieron estancado su crecimiento y desarrollo de carrera, en cerca de cuatro años, se enfrentaron a despidos de personal, quedándose sólo el 65% de los empleados administrativos de los que se tenía en 2003, esto dio motivo a que muchas áreas comenzaran a protegerse para evitar un despido de sus participantes, manipulando las encuestas de desempeño laboral.

Con esto se inició una cultura de hermetismo, donde el silencio como forma de comunicación (Robbins, 2004:300-301), era lo que prevalecía en toda la organización; la universidad se vio amenazada por la demanda constante de recuperar su matrícula académica, sin embargo ya no se tenía el personal dispuesto a enfrentar el reto, ahora los empleados mostraban una gran inconformidad con las condiciones laborales, esto se reflejó en quejas por la falta de calidad educativa y deficiencia en los servicios que prestaba la organización; de acuerdo con las estadísticas de satisfacción escolar.

Con las presiones por la falta de matrícula y los gastos operativos que se requería cubrir en las instalaciones de los distintos campus y pese a la reducción de personal, reestructuraciones operativas y esfuerzos para recuperarse; finalmente en Julio de 2008, el fundador terminó por vender las unidades académicas a una red universitaria extranjera, quienes ejercieron presiones externas durante años y lograron finalmente con la fragilidad financiera de la universidad, hacer su adquisición.

Desde este momento la organización continúa adaptándose a la fusión organizacional, que ha significado incontables cambios en la universidad.

1.2.1 PANORAMA DEL CAMPUS ESTADO DE MÉXICO 2

El campus dio apertura en 2002, justo antes de comenzar los problemas de la universidad, el personal administrativo se encuentra integrado en un 40% por empleados que han emigrado de otros campus y tienen al menos 10 años de antigüedad; por su parte, 74 empleados se contrataron en la apertura del campus y los restantes 52 están sujetos a la rotación y cambios constantes.

En contraste con la permanencia de los empleados docentes y sindicalizados, ésta, es menos significativa comparada con el personal administrativo, por ello la investigación se centra en los empleados que presentan una mayor estabilidad y pueden aportar información más representativa en el estudio de acuerdo a Diez(2006).

El campus Estado de México 2, también resintió los cambios paulatinos de la universidad desde 2004, más del 50% de su personal ha sido parte del cambio de las condiciones laborales y del ambiente del campus, que ahora se caracteriza por un hermetismo y gran insatisfacción.

Mediante observación, pláticas y entrevistas informales, así como la consulta de bases de datos históricos del corporativo de la universidad, se han recopilado las dolencias del campus Estado de México 2, que se mencionan a continuación:

✂ Se tiene una gran desmotivación del personal para realizar sus tareas, esto debido a que desde hace cinco años, únicamente 2 de cada 10 proyectos tienen seguimiento, como resultado de la falta de presupuesto para la implantación de nuevos proyectos.

Además en muchas ocasiones, los superiores toman las ideas como suyas pero sin dar crédito a quien las ha propuesto, es decir no se alienta la innovación y la mejora de los procedimientos; se percibe una dinámica de pasividad.

✂ Hay una falta de comunicación en la organización, de forma vertical ascendente, descendente y de igual manera de forma lateral; y con la que se cuenta es deficiente. Pese a que existe un portal de comunicación organizacional, no se comentan los cambios que se generan dentro de cada campus de la universidad. La forma más común de comunicación es del tipo informal.

- ✘ Hay problemas en la unidad de mando, ya que algunos empleados tienen al menos un jefe y deben reportar a más de una persona, causando confusión en la ejecución de tareas, lo que respecta a los puestos de coordinaciones académicas, éstos deben reportar hasta a tres superiores, sin ser clara la jerarquía institucional.
- ✘ Se tiene una débil identidad entre los empleados, ya que más de un 90 % del personal no porta sus gafetes de identificación, debido a que no se sienten orgullosos de sus puestos de trabajo, ni contentos de ser parte de la universidad
- ✘ En algunos departamentos se tiene una escasa estabilidad laboral, ya que hay índices de rotación de personal, donde se tienen cambios cada cuatro meses en áreas como: admisión, promoción y asesores educativos; quienes representan un 10 % de los empleados del campus.
- ✘ Se manifiesta una alta incidencia en retardos, donde más del 80% del personal no llega a tiempo a sus horarios de trabajo, esto debido a que no se tiene como obligatorio el registro de asistencia.
- ✘ No se valora el trabajo de los empleados, pues no se cuenta con un sistema de recompensas ni estímulos. Únicamente se dan felicitaciones verbales, pero en muy pocas ocasiones.
- ✘ El personal posee poca libertad para la realización de sus actividades y se tiene una alta supervisión; debido a que se ocupan puestos de trabajo, en los que no se cumple con los perfiles establecidos y no se ha dado la capacitación adecuada al personal que lo desempeña.
- ✘ La formalización en la organización no se encuentra bien delimitada y está débilmente estructurada, esto se percibe para los empleados de nuevo ingreso, quienes no saben como comportarse, y reciben muy poca inducción y acondicionamiento.

- ✘ Se centra más el interés hacia lo operativo que hacia el personal, pues no se da mucha importancia a las demandas o necesidades de los empleados.
- ✘ La universidad posee en su estructura un modelo burocrático tradicional, sin embargo de una manera disfuncional, ya que se ha conformado un estilo individualista de trabajo, entre las distintas áreas y departamentos.
- ✘ Con relación a lo que comentaba en el punto anterior, se tiene un alto grado en la individualidad de tareas, es decir cuando se encomiendan tareas en grupo o proyectos, la mayor parte del personal decide abandonarlas y solamente se encarga de trabajar de manera individual la información, es decir, es difícil trabajar en grupo, exhibiendo la incapacidad de integración de los empleados, en buena medida se debe a un alto nivel de inconformidad en la asignación del trabajo.
- ✘ Se percibe una pobre satisfacción laboral, pues la actitud de los empleados hacia su empleo es muy negativa, esto manifestado de manera general en un 90% del campus.

Fuente:

Elaboración propia mediante observación y entrevistas informales, así como con la revisión de datos estadísticos de la universidad.

1.3 PERSPECTIVA ACTUAL DE LA ORGANIZACIÓN

Como se ha descrito anteriormente la universidad ofrecía un ambiente de trabajo agradable para los empleados y alumnos, desafortunadamente con la falta de la visión de su fundador dirigiendo a la organización, para 2004, tras varias estrategias de expansión que resultaron inadecuadas, comenzó a volverse un lugar hermético donde la individualidad era la forma más común de las relaciones laborales.

A raíz de la absorción de la red universitaria, se resolvieron los problemas económicos de la universidad, sin embargo nada se ha hecho para apoyar a los empleados y a la estructura social de la universidad, ahora recientemente con el cambio, la nueva administración ha descubierto la situación de inestabilidad y ha tomado la acción de mejorar el ambiente laboral.

En relación a tomar acciones para mejorar la estabilidad social de la organización, la nueva administración, comenzó mediante un acondicionamiento interno con pláticas y reuniones informativas, dirigidas a los empleados, el comunicar los objetivos y planes de desarrollo tras la fusión organizacional.

Con respecto a los alumnos, se ha llevado este acondicionamiento, mediante estrategias de mercado y publicidad, debido a que se ha tratado de retener la matrícula de los estudiantes que vivieron el cambio de su universidad, aunque precisamente éstas, han revelado los valores centrales que se persiguen, los cuales se dirigen a la captación de matrícula para convertir a cada campus en una unidad de negocio, donde se obtengan sólo ganancias mediante la educación. Esto pone de manera abierta que el nuevo objetivo de la organización es hacer negocio con la educación.

Para la implantación de estas políticas de trabajo, se han hecho varios cambios en el personal, manteniéndose a aquellos empleados que estén dispuestos a compartir esta filosofía institucional, con lo que la reestructuración por ahora ha abarcado un despido masivo, sobre todo en niveles corporativos, con cerca de 150 empleados cesados.

De la misma manera, el personal involucrado con la planeación académica, cifras de matrícula y direcciones corporativas, así como las áreas de finanzas de la universidad; se encuentra conformado en su mayoría con personal de la red académica.

Finalmente se ha generado la creación o cierre de departamentos y áreas, debido a la reestructuración de la organización; con lo que se ha limitado la participación del personal original de la universidad que aun laboramos en la institución, para contribuir o tener participación en la universidad.

La red académica anunció en una reunión en Abril 2010, que se hará una estrategia de nueva imagen para la universidad, tras bambalinas, en una reunión con el Director encargado de ello, se dará la oportunidad de participar en el proceso de cambio organizacional, aportando la investigación que se ha hecho, en el presente trabajo de tesis.

CAPÍTULO 2

FUNDAMENTOS TEÓRICOS DEL CAMBIO ORGANIZACIONAL

Hasta el momento se ha llegado a comprender la problemática que se tiene en la organización, la cual, ha pasado por diferentes etapas durante sus 44 años de existencia, acorde a lo que se describió en el capítulo anterior.

Esta situación puede resumirse en que tras ser una universidad exitosa con presencia importante en el país, su estabilidad se vio comprometida como resultado de haber tomado decisiones equivocadas, que afectaron la salud financiera de la organización y provocaron que ésta, fuese absorbida por una red universitaria extranjera.

Dado a este cambio drástico, el conocer las alternativas que permitan dar una mejor adaptación entre el medio ambiente y la universidad, facilitará que pueda elegirse la propuesta correcta de cambio, para el bien organizacional. Es importante mencionar que tradicionalmente se tiene una connotación negativa acerca del cambio; en este capítulo se explica que éste, es realmente una oportunidad de renovación y mejora.

Debido a que el objetivo de esta investigación es una propuesta de cambio organizacional, el cambio que se está manejando en el estudio, es uno *planeado*, pues surge de una manera proactiva y con el propósito (Robbins, 2004:558) de preparar a la organización, tanto a la gerencia como a los empleados, para que sean parte del cambio organizacional. Por ello las técnicas utilizadas que se presentarán más adelante abarcan el desarrollo gerencial y el desarrollo organizacional.

Por último se presentan los conceptos teóricos que dan sustento al presente trabajo de investigación, donde se aborda la temática del cambio organizacional.

2.1 EL CAMBIO ORGANIZACIONAL

El *cambio organizacional* surge como una necesidad de adaptación de la organización con su medio ambiente.

Donde se busca “romper el equilibrio existente, que aparentemente, no está funcionando y así poder transformar este equilibrio en otro mucho más provechoso para las empresas” (Ramírez, 2009: 52). Para Davis et al (2003) el *cambio organizacional* representa una modificación que ocurre en el ambiente de trabajo y afecta la estabilidad de la organización. Sin importar de donde provengan, los efectos del cambio pueden tener consecuencias profundas en quienes los sufren y de acuerdo con Gibson et al (2006) el futuro de las organizaciones radica en su capacidad de dominar el cambio. Una organización puede verse afectada en conjunto, con tener al menos una de sus partes involucradas en una transición. Debido a los factores que interactúan en los cambios organizacionales, éstos involucran un problema técnico, que tiene que ver con los aspectos administrativos, tecnológicos o recursos que se modificarán durante el cambio; así como un problema de tipo humano (Davis et al, 2003:429), puede haber casos en que el cambio únicamente se relacione directamente con las personas y para ello se aplican las técnicas de cambio orientadas al individuo, de acuerdo a Michael et al (1981).

“El ambiente que envuelve a las organizaciones se encuentra en continuo movimiento, por ello se hace necesaria una adaptación, tanto de la organización, como de los empleados. Para poder sobrevivir y competir en un mercado globalizado hay que adaptarse al cambio rápida y eficazmente; pues el cambio que se realice afectará en algún grado la situación de los integrantes de la organización, la estabilidad de los roles y la satisfacción de cada uno de ellos” (Ramírez, 2009: 52).

Cuando los cambios, no se manejan correctamente, puede generarse una ruptura en alguna parte de la organización; dado que inicialmente, se rompe el equilibrio organizacional; el cual se basa en cierta medida en la estabilidad social que perciben los empleados al desarrollar sus actividades. Por ello las organizaciones al percibir un cambio o padecer alguno, buscan mediante estrategias retomar el equilibrio social entre los participantes de la organización. A esta característica Davis et al(2003) lo llaman *homeostasis*.

Como ejemplo de organizaciones que han aplicado técnicas de cambio en sus actividades se encuentran: Afianzadora Insurgentes, Almexa Aluminio, Aseguradora Mexicana, Bacardí y Compañía, Santander Serfín, Banamex City Bank, BBVA-Bancomer, Cannon Mills, Celanese Mexicana, Cemex, Industrias Vinícolas Pedro Domeq, Cummins de México, Champion de México, General Motors de México, Grupo Bimbo y Grupo Nacional Provincial, entre otras (Colin, 2005: 2).

Estas organizaciones aplicaron dentro de sus actividades los beneficios de desarrollo organizacional, para tener una mejor integración de las competencias de los recursos humanos con los que cuentan; entre las estrategias aplicadas, se brindó capacitación tanto para el trabajo en equipo, así como la integración de los individuos a la empresa.

A la par empresas como Colgate Palmolive, Pepsico, Holcim Apasco, Fandeli, Jugos del Valle, Eli Lilly, como el caso de otras; también se han confrontado con los procesos de mejora e innovación, aplicando el coach creativo de acuerdo al consultor Muñoz Serrano (2009) en su libro El coach creativo para un liderazgo innovador.

Los cambios organizacionales también pueden darse con respecto a la modificación de los valores centrales y principios con los que las compañías rigen sus actividades.

No todas las empresas enfrentan crisis y deben de cambiar, debido a que podemos citar a *culturas organizacionales fuertes*, que han logrado darle cierta estabilidad a la organización, y si no fuera por ello, *probablemente tendrían que manejar algún cambio en su estructura*.

Tal como *el estilo Toyota*, cuyos valores se fundamentan en los principios filosóficos de su sistema de producción y mejora continua; aplicándolo en todas sus unidades de negocio (Lafuente, 2008: 76-81).

Para otras empresas como *General Electric*, los elementos en la organización se han enfocado en la capacitación y creación de líderes empresariales, mediante la evaluación de fortalezas y debilidades de la organización (Alonso, 2008,82-86). Mientras que para firmas como *SouthWest*, la cultura se centra en la confianza que la compañía deposita en sus empleados, la aerolínea permite a sus asociados adornar las paredes de las oficinas centrales con fotos de mascotas del personal, tener muñecos de peluche, frascos de pepinillos, bolsas de maní o latas de cerveza en sus áreas de trabajo. Sin embargo estos pequeños cambios en la forma que realizan sus actividades, le ha permitido a la empresa tener una gran importancia internacional (Lafuente, 2008: 96-101).

Por último, se puede hablar del caso de éxito organizacional de la finlandesa *Nokia*, que al tener la facilidad de adaptarse al medio ambiente y renovarse continuamente, ha logrado convertirse en la número uno en telefonía celular a nivel mundial (Robbins, 2004: 523).

Como se aprecia en los ejemplos anteriores, cuando los administradores tienen una mentalidad abierta al cambio, logran anticiparse a él y establecer un componente organizacional que les confiera estabilidad. Esto se consigue mediante una actitud proactiva que prevé alguna modificación en el entorno de la organización, logrando mantener y restaurar el equilibrio; así como de una actitud reactiva que logra responder a las necesidades de cambio que se originen (Davis et al, 2003: 429).

Respecto a la magnitud de los cambios organizacionales, éstos pueden ser menores y se logran manejar fácilmente, o bien, algunos son tan estrepitosos que comprometen la estabilidad de la organización, como en el caso de las *absorciones y fusiones organizacionales*.

Éste, precisamente fue el escenario que tuvo que afrontar la universidad, pese a que “se pensaba que este tipo de prácticas habían alcanzado su nivel máximo en la década de los ochenta; se han vuelto de nuevo muy comunes debido a la gran divergencia en los valores del mercado de acciones de empresas, y la globalización ha dejado un ambiente tanto de adquisiciones amistosas como de tomas de control hostiles” (Luthans, 2008: 83).

De acuerdo a Luthans (2008), las *fusiones organizacionales*, se centran principalmente en tres áreas:

- ✧ *Estructura organizacional*. Entre los factores de ambas organizaciones, están: el tamaño, la edad, la historia de las empresas, la industria de la que vienen los socios y en la que ahora se encuentran; las ubicaciones geográficas y si hay productos y servicios incluidos.
- ✧ *Política*. Es importante considerar, dónde reside realmente el poder y la toma de decisiones administrativas, ya que las organizaciones pueden variar desde un extremo autocrático hasta la total delegación de autoridad en los empleados.
- ✧ *Emociones*. Los sentimientos personales, que los individuos han adoptado para guiar sus pensamientos, hábitos, actitudes, compromiso y patrones de comportamiento. Este parámetro es una influencia importante que influye en la aceptación del cambio por parte de los empleados (Luthans, 2008: 84).

El crecimiento y la consolidación, son los principales criterios considerados al decidir si es conveniente llevar a cabo una fusión organizacional. También existe la noción, que al compartir recursos, las compañías fusionadas pueden crear y aprovechar mejor las oportunidades de mercado. A través de un análisis detallado en términos financieros, cuando los números están en orden, se cierra el trato, teniéndose rara vez algún análisis de compatibilidad de las organizaciones.

Estos *aspectos culturales*, se consideran de poca importancia y que no valen la pena considerar. Sin embargo valdría tomar tiempo y esfuerzo para poner más atención a la compatibilidad de las organizaciones, a razón de tener una mayor aceptación y éxito en el proceso de la fusión, dado al cambio organizacional que representa para ambas empresas.

Esto puede observarse “en la fusión de Smith Kline y Beecham, donde ambas compañías revisaron su situación financiera, legal y cultural; además de contratar a una empresa consultora para entrevistar a cientos de administradores de ambas empresas, con el objetivo de determinar cuáles eran sus valores, expectativas, estilos de administración y metas; creando equipos para facilitar la fusión de modo que desde un principio fuera eficiente trabajar juntos” (Gibson et al, 2006:39).

Por su parte, en la fusión entre Pfizer y Warner-Lambert, estas firmas formaron equipos para planear la integración de ambas, “que además de tener en cuenta los temas financieros, se trabajó en lograr la unificación de los aspectos de compatibilidad, ya que habían observado muchos fracasos en la rama, y querían asegurarse que su unión resultara exitosa (Gibson et al, 2006:39).

Como se observa en los ejemplos anteriores, al considerarse una fusión entre dos compañías, es importante no sólo revisar los temas financieros, sino incluir los análisis de compatibilidad entre las organizaciones para poder analizar si se tendrá éxito en el cambio que asumirá una nueva organización que se conforma por al menos dos firmas (Gibson et al, 2006:39).

Lo anterior, nos lleva a analizar la respuesta que se tiene por parte de los empleados al cambio y como se observa en las *fusiones organizacionales*, éstas representan cambios significativos en la organización. La reacción que por parte de los empleados se da, depende de las actitudes y sentimientos individuales que se tengan respecto a la situación que adolece.

Algunas investigaciones como “las de los famosos estudios Hawthorne, los que proporcionan las raíces históricas del concepto de una organización social integrada por personas” (Luthans, 2008:13), dan muestra que cuando las personas son observadas o ellas piensan que alguien se preocupa por su desempeño, actúan de manera diferente. Con base en estos estudios, se observó que ante el cambio, los empleados muestran su interpretación individual, pero suelen agruparse para dar una respuesta uniforme.

Cuando es previsible un cambio, se genera una presión y ante ello una contrapresión para darse una regresión del estado de actualidad.

Este es un mecanismo de autocorrección que se conoce como *homeostasis*, término que se mencionó anteriormente.

Los cambios organizacionales, generan costos implícitos durante el proceso, ya sea que se trate de un nuevo procedimiento, metodología o equipo; cualquier modificación que se perciba en el ambiente de trabajo, traerá consigo costos económicos, psicológicos y sociales.

Es por ello que debe ser fundamental realizar una relación de costo–beneficio y no solamente desde el punto de aspecto económico, a menos que los beneficios sean mayores a los costos, será adecuado realizar el cambio (Davis et al, 2003:433).

Por su parte los costos psicológicos (Davis et al, 2003:433), son en buena medida los que afectan la estabilidad de los empleados y llegan a provocar efectos muy negativos, que van desde stress laboral hasta afectaciones a la salud, perturbando indudablemente el desempeño del personal.

Los retos que debe manejar la organización son varios, uno de ellos, son los costos en el momento de la implantación del cambio; la estrategia que de acuerdo con Gibson et al (2006) puede ser benéfica, es reconocer las necesidades de los empleados, ya que mediante ello, se tendrá una mejor interpretación acerca de la reacción que se espera por parte del personal, sobre todo, como las personas reaccionarán ante un cambio, que en la mayoría de los casos, origina la presencia de la resistencia al cambio, tema que se mencionará más adelante.

En este proceso de aceptación del cambio, de acuerdo con Davis et al (2003) las cifras muestran que ante una situación nueva, regularmente se da un efecto 20-50-30, donde el 20% de los empleados se ven receptivos ante el cambio y su reacción será positiva, un 50% se muestra neutral y un 30% será de posición antagónica; el desafío de los administradores, es trabajar con el 80% de los empleados.

Como se ha comentado desde un inicio, es importante fomentar la participación de los empleados en el proceso de transición, para asegurar, como lo ha comentado Luthans (2008) un mejor resultado.

2.2 MANEJO DEL CAMBIO

Ante desarrollos tecnológicos, reestructuración de organizaciones con fusiones y absorciones de compañías, crisis financieras, recortes masivos de personal, en nuestro mundo globalizado; las organizaciones deben decidir salir adelante, consolidarse o desaparecer. Es decir, deben tener la responsabilidad administrativa de manejar el cambio (Gibson et al, 2006: 480).

Es necesario que las organizaciones se muestren informadas de estos acontecimientos, ya que pese a que muchos cambios que se dan en las compañías, pueden ser planeados y se enfocan en estrategias de mejora para las actividades de la organización; desafortunadamente como en los ejemplos anteriores la realidad actual no da la oportunidad de que los cambios sean planeados y éstos pueden o no ser previstos por la organización

Entonces para poder reaccionar a ellos, las compañías necesitan decidir cómo afrontar el cambio para lograr una adaptación con el medio ambiente y que éste sea lo más exitoso posible (Davis et al, 2003: 428).

Al tener la visión organizacional de estar preparados para afrontar el cambio, independientemente de cómo se haya dado éste; las empresas desarrollan la capacidad de reaccionar ante una situación que afecte los intereses de la organización o que comprometa su estabilidad y por ende, de tener una responsabilidad de acuerdo a Gibson et al (2006) de manejar el cambio.

Para lograr este manejo, es importante como se ha mencionado anteriormente la participación de los recursos humanos en la organización, haciendo consciente la necesidad que surge, para afrontar en la mayoría de las veces un cambio que no ha sido advertido.

2.2.1 FUERZAS DEL CAMBIO

Como anteriormente se ha comentado, es indispensable que las organizaciones desarrollen la capacidad de manejar los cambios organizacionales que se les presenten, incluso si estos han ocurrido como una necesidad de adaptación a las diferentes transformaciones que se dan en el medio ambiente, y no se han previsto por parte de la organización (Reyes y Velásquez, 2010:4).

De acuerdo con Robbins (2004), en el ambiente cambiante y dinámico, existen ciertas fuerzas que impulsan el cambio de una organización y pueden resumirse en siete:

- ✧ *La naturaleza de la fuerza de trabajo.* Las organizaciones deben aprovechar la diversidad multicultural de los empleados para una integración exitosa, y que este punto no sea un generador de conflictos.
- ✧ *La tecnología.* Este factor provoca continuos cambios a velocidades inmediatas en la forma de desempeñar el trabajo.
- ✧ *Los procesos organizacionales.* Influyen en la manera de desempeñar el trabajo y la comunicación de la organización
- ✧ *Las crisis económicas.* Representan constantes fluctuaciones entre la estabilidad financiera y provocan la apertura o caída de algunas organizaciones.
- ✧ El factor *competencia.* Recientemente dada la apertura de mercados y globalización, se hace necesario estar preparado para estar presente en la escena laboral.
- ✧ Las *tendencias sociales.* En cuanto a la manera en que se conducen los individuos, los valores que se buscan y sobre todo la forma en que se conducen las

personas actualmente. Este factor ha generado un impacto en las organizaciones para el cambio. Por ejemplo la salida de gente con experiencia de las organizaciones, representa que se tengan nuevas necesidades de capacitación.

- ✧ Finalmente *la política mundial* y los sucesos generados en el ambiente social, influyen en las prácticas de cómo se llevan a cabo los negocios a nivel mundial.

Se debe recordar, que el cambio no solamente posee una connotación negativa pese a que en el entorno laboral, en muchas ocasiones se “tenga que llevar a cabo”, pues de igual forma representa la oportunidad de mejorar, haciendo las cosas de otra manera.

Autores del cambio organizacional como Luthans (2008), Robbins (2004), Michael et al (1981) y Davis et al (2003), centran su estudio en las actividades de cambio que son proactivas y han sido previamente planeadas, como es el caso de la presente investigación, donde se busca como propósito mejorar la capacidad de la universidad para “adaptarse a las alteraciones del entorno e influir en el comportamiento de los empleados”(Robbins, 2004:558).

Bajo esta *connotación positiva del cambio organizacional* se busca realizar esfuerzos para estimular la innovación, facultar a los empleados y formar grupos de trabajo para que se pueda responder a las demandas del medio ambiente, que deberán afrontarse para llevar a cabo el manejo del cambio.

2.3 RESISTENCIA AL CAMBIO

Los esfuerzos organizacionales, en su gran mayoría enfrentan alguna forma de resistencia al cambio por parte de empleados, como una respuesta a una afectación real o imaginaria, percibida en el trabajo, ya que en el cambio se disparan reacciones emocionales racionales o no, debido a la incertidumbre (Gibson et al, 2006: 484).

Esta negación a aceptar el cambio, se debe a que los individuos temen sentir alguna afectación en sus necesidades, ya sea de seguridad, interacción social, competencia o autoestima; es decir interpretan el cambio como una amenaza real, percibida o imaginaria, que puede deberse a que los empleados podrían no sentirse a gusto con la naturaleza del cambio, ya sea debido a que rechazan el método con que es implantado y perciben que se tiene una falta de equidad.

Como se comentó anteriormente, un cambio también representa la oportunidad de renovación, sin embargo en un contexto individual al percibirse una intimidación a los intereses de los empleados, éstos tienden a protegerse en contra de sus efectos, manifestando una *resistencia al cambio*.

Los responsables de dirigir el cambio, son los llamados *agentes de cambio*, que son individuos que asumen la responsabilidad de manejar las actividades de cambio en la organización.

Se ha identificado que las acciones de resistencia pueden abarcar una actitud pasiva, sabotaje, ausentismo e inclusive desaceleración al trabajo (Robbins, 2004: 559-562). Pese a que la mayoría de los empleados tienden a rechazar el cambio, puede presentarse, que algunos busquen el cambio como estrategia para el dinamismo de sus actividades.

La tarea de los administradores, se concentra en manejar la resistencia, de una manera asertiva, ya que de acuerdo con la habilidad que se use para manejarla, el cambio tiene posibilidad de convertirse en un éxito o en un problema mayúsculo; debido a que los efectos del cambio pueden generar una afectación directa a un grupo de empleados que a su vez produzcan una afectación indirecta hacia otros, dándose un efecto en cadena (Davis et al, 2003:434).

Como es el caso de los supervisores o jefes de línea, que al recibir una afectación durante el proceso del cambio, éste repercute no sólo en ellos, si no en sus subordinados.

De acuerdo con Davis et al (2003) se han identificado los siguientes tipos de resistencia:

- ✧ *Resistencia lógica.* Donde se está en desacuerdo por razonamiento.
- ✧ *Resistencia psicológica.* Se da desde la perspectiva de las actitudes y los sentimientos que experimentan los empleados al cambio.
- ✧ *Resistencia sociológica.* En este tipo de resistencia, se ponen en tela de juicio los valores, los intereses y las normas del grupo.

Las organizaciones deben tomar en cuenta estos tres tipos de resistencia, para manejarlos hábilmente y enfrentar el cambio de una forma eficaz.

Como se ha comentado, no todo el contexto de la resistencia al cambio debe tomarse de manera negativa, ya que puede dar a los administradores la oportunidad de que se reexaminen los procedimientos que se están manejando e inclusive encontrar algunos que podrían no ser los adecuados, así como detectar áreas de problemas específicos, con la finalidad de evitar dificultades graves (Davis et al, 2003:436).

Además se ha descubierto que en buena medida, la resistencia es la responsable de regular las actividades del cambio y permite la generación de conflictos funcionales que pueden aprovecharse para el bien de la organización. Sin embargo debe monitorearse la adaptación y el progreso durante el proceso del cambio, ya que si no es bien aprovechada la resistencia, estos puntos pueden resultar ser negativos durante el proceso del cambio.

La resistencia puede presentarse de distintas formas: de manera abierta, implícita, inmediata o diferida. Si la resistencia es clara y se percibe, se facilita el poder afrontarla y trabajar con los empleados, sin embargo si ésta se presenta de manera diferida o implícita, las conductas que demuestran los empleados, pueden confundirse y es más difícil reconocerla; debido a que los retrasos, ausencia o malas actitudes, pueden entenderse como una actividad cotidiana del personal o se adjudican a otro problema (Robbins, 2004:559).

Este factor de resistencia al cambio se da de manera individual y es resultado de las características humanas como: personalidad, carácter, educación, experiencia profesional, percepciones, necesidades, entre otras. Esto origina las diferentes respuestas en cada empleado y por ende distintos tipos de sentimientos ante las situaciones que suceden en una empresa.

Generalmente esta resistencia individual, se da por la creación de hábitos, como resultado del establecimiento de una zona de confort y seguridad, que los seres humanos, estamos perfilados a crear.

Entonces, las demandas de estabilidad individual involucran a los siguientes factores creando la resistencia individual, de acuerdo a Robbins (2004):

- ✧ *Seguridad*
- ✧ *Economía*
- ✧ *El procesamiento selectivo de la información*
- ✧ *El miedo a lo desconocido*

Robbins (2004), también menciona que estos elementos se encuentran de manera particular en las personas; por su parte, las organizaciones a nivel de sistema, presentan también elementos que favorecen la resistencia al cambio, éstos son:

- ✧ *La inercia estructural*
- ✧ *El enfoque limitado al cambio*
- ✧ *La inercia en los grupos*
- ✧ *Las amenazas a la destreza*
- ✧ *Las relaciones de poder*
- ✧ *La asignación establecida de los recursos*

Estas demandas de estabilidad, se ven transgredidas ante un cambio, donde los individuos dentro de la organización, perciben el ambiente de un cambio como inseguro e inestable; ya que sus necesidades y sus intereses personales, pueden verse afectados.

De los elementos anteriores enlistados, para la resistencia individual el factor que tiene mayor peso, es el que tiene que ver con la *seguridad del individuo*, mientras que para la organización, los elementos que aportan una mayor resistencia al cambio, son los elementos de inercia estructural y de inercia grupal.

Ante un cambio, es previsible que se tengan reestructuraciones tanto en las relaciones de la organización, como en los procesos o procedimientos; ello representa para los empleados incertidumbre y una situación de desventaja, al percibir que pueden no cumplir con las cualidades que se busquen y verse afectados en sus posiciones jerárquicas, cambiando su status en la organización. (Robbins, 2004: 560)

Para superar todos los elementos que conlleva la resistencia, los *agentes de cambio*, de quienes se ha comentado anteriormente, son los encargados del manejo del cambio organizacional, deben tomar medidas para minimizarla.

Reducir la resistencia al cambio, puede disminuir el tiempo necesario para que un cambio sea aceptado o tolerado, además de permitir que el desempeño de los empleados se vea mejorado.

Los métodos comunes para reducir la resistencia al cambio que sugiere Gibson et al (2006) son:

- ✧ *Educación y comunicación.* Donde se explique la necesidad del cambio.
- ✧ *Participación.* Se pide a los miembros de la organización que ayuden a diseñar el cambio, teniendo una intervención en el proceso.
- ✧ *Facilitación.* Se ofrecen programas que proporcionen respaldo y comprensión a las personas afectadas con el cambio.
- ✧ *Negociación.* Dar elementos que permitan entablar acuerdos con las personas que se opongan al cambio.

- ✧ *Manipulación y cooptación.* Otorgar a las personas clave en el proceso de cambio, un papel deseable en el diseño o implementación del proceso de cambio.
- ✧ *Coerción.* Aplicar tácticas que persuadan a los opositores a negarse al cambio.

Es primordial buscar los medios para sensibilizar a los empleados de las bondades que representa el cambio, generando la comunicación, la participación y el desarrollo de las oportunidades que permitirán la mejora en los procesos. Por su parte, la coerción y tácticas negativas de manipulación deben ser el último recurso a emplear, ya que pueden ser contraproducentes.

La organización para estimular el cambio, debe generar una política abierta donde se permita que el impulso del cambio se dé desde la alta dirección (Robbins, 2004: 563).

2.4 EL PROCESO DEL CAMBIO

En los cambios organizacionales, es importante dar apoyo a los empleados, para que se tenga la confianza en los ejecutivos y se otorgue una connotación positiva hacia el cambio; mediante ello será posible tolerar algunos otros, que se derivarán del cambio organizacional principal (Davis et al, 2003:445). Si no se da el manejo adecuado, entonces, en casos extremos debe de recurrirse a la autoridad para encaminar el cambio, teniendo cuidado con ello, ya que se puede perder la eficacia de su uso.

Los cambios, como se ha comentado desde el inicio del capítulo, pueden nacer desde el interior de las organizaciones, dándose de una forma planeada y previsible, o bien, debido a la influencia del ambiente externo. Recordemos que actualmente los ambientes dinámicos son la norma de nuestro mundo y en ellos se dan muchos cambios. Pero en esta investigación, nos interesa el cambio planeado, a través de la construcción de la presente propuesta de cambio organizacional.

Para llevar a cabo un cambio, los líderes tienen un papel clave, ya que son los encaminados a dirigirlo y deben ser considerados como agentes internos, pues son los que inician los cambios estratégicos, articulando una visión que debe ser promovida, para dar un panorama más amplio a las unidades de trabajo.

Para afrontar los cambios en las organizaciones, adicionalmente, se requiere por parte de la administración un liderazgo que permita crear y comunicar una visión, logrando una imagen a alcanzarse, Davis et al (2003) mencionan que el liderazgo que se implante debe ser *situacional* y deberá acoplarse a las necesidades de la organización; por su parte Robbins (2004), considera que el liderazgo que facilita el cambio es el del tipo *transformacional* y lo supone como un enfoque contemporáneo y actual en las organizaciones.

Así, el líder transformacional debe manejar entre sus características: tener un sentido visionario para la organización, lograr una comunicación carismática y una estimulación del aprendizaje.

Respecto al aprendizaje, se prefiere diseñar uno que sea de doble ciclo, en el cual se pueda manejar además de la información con la que se cuenta, anticipar cambios futuros de manera eficaz (Davis et al, 2003:439).

Adicionalmente para que se dé el proceso de cambio, es importante involucrar a un individuo que sea capaz de tener una perspectiva diferente de la situación y que logre desafiar el estado de las cosas.

Este personaje se denomina *agente de cambio*, como se ha mencionado anteriormente y según Luthans (2008) es ideal involucrar tanto personal externo como personal interno, para lograr un balance entre los elementos que se involucran en el cambio organizacional, ya que es necesario encaminar las acciones para afrontarlo

Se busca en el agente de cambio externo, un panorama fresco de la organización y que éste a su vez permita desligarse en cierta manera de los métodos tradicionales que prefieren aplicar los agentes de cambio internos. En esta relación de agente de cambio externo-interno, se mezcla la pericia del personal nuevo, guiado de los empleados que poseen el conocimiento de la organización (Gibson et al, 2006: 482).

2.4.1 LAS ETAPAS DEL CAMBIO

“Cambiar es un proceso vertiginoso, primeramente porque no todas las personas están dispuestas a hacerlo y no realizan muchos esfuerzos para eso y, aunque estén dispuestas es muy fácil volver a los antiguos patrones de comportamiento” (Reyes y Velásquez, 2010: 6).

De acuerdo con el psicólogo social Kurt Lewin (Robbins, 2004:564), el proceso del cambio se lleva a cabo en tres etapas:

- ✧ El *descongelamiento*. Se plantea para dejar a un lado todo el background anterior de las ideas y situaciones localizadas de malestar.
- ✧ Un *cambio asimilado*. Donde se desea establecer las conductas que se buscan y se desean alcanzar.

✂ El *recongelamiento*. Logra asimilar las situaciones que se instituirán en la organización.

Con estos tres puntos, se describe un proceso de cambio efectivo y duradero, donde básicamente la idea es descongelar valores antiguos, realizar el proceso de cambio y recongelar los nuevos valores (Reyes y Velásquez, 2010: 6).

De acuerdo con Hersey et al (2004), se han dado distintas adecuaciones y actualizaciones al proceso de cambio de Lewin, tal como la de Lynn A. Isabella, quien ha desarrollado una actualización al modelo, donde adicionalmente le agrega cuatro etapas al proceso; sin embargo, esta actualización continúa siendo muy similar a lo planteado por Lewin para manejar el proceso de cambio organizacional.

Adicionalmente a las etapas del cambio, se debe interpretar a una organización como un sistema de fuerzas que tiende al equilibrio, donde será importante identificar las fuerzas deseadas y requeridas, para que el cambio se dé eficazmente.

Cuando se adopta un método de cambio, se prefiere constituirlo mediante estrategias que lo sustenten y permitan que antes, durante y después de éste, se logre una aceptación por parte de los empleados; ya que al tener un vínculo con ellos, su participación se canaliza para consentir el cambio (Davis et al, 2003:443).

Las expectativas de transición entre los administradores y los empleados, son puntos a considerar en el cambio organizacional, ya que tienden a traducirse en comportamientos específicos y pueden aumentar o disminuir las posibilidades de que se tenga éxito en el cambio. Los administradores deben asumir un papel, donde anticipen su creencia de que el cambio funcionará, ya que con esta mentalidad, ellos harán todo su esfuerzo para que esto se haga realidad.

El apoyo esencial para lograr una aceptación del cambio por parte de los empleados, es involucrarlos; ya que al percibir equidad y respaldo en el proceso, pero sobre todo que se alcanzan beneficios a sus puestos de trabajo, se reconoce la necesidad del cambio. Y un proceso de cambio ocurre de forma muy eficiente si todos están involucrados con él (Reyes y Velásquez, 2010: 2).

En el proceso del cambio intervienen dos conceptos bien identificados: la situación inicial que se quiere dejar atrás y la situación que se busca. Y entre estas dos etapas se encuentra un proceso de transición, donde como situación intermedia, se presentan los problemas, conflictos, trabas y los costos del cambio; en este punto aún no se han abandonado las viejas costumbres y tampoco se han adoptado los procedimientos que se persiguen. En la etapa de transición o de cambio asimilado, el proceso de cambio es muy frágil y una mala implantación, puede tener resultados catastróficos.

De igual manera en esta etapa, puede presentarse un decaimiento de la organización; el reto de la administración, es lograr que esta situación sea temporal y que sean atendidas las demandas de la organización, así como de los empleados, para lograr absorber o recongelar los nuevos conceptos y se adquieran las capacidades necesarias para asegurar los resultados del cambio.

Medir los beneficios o costos es una tarea que requiere tiempo para estimarse, de acuerdo a Reyes y Velásquez (2010) los riesgos que se corren por no asumir un adecuado manejo del cambio organizacional pueden ser:

- ✧ *Resultados finales negativos, incluso peores de los que existían en el punto de partida.*
- ✧ *Beneficios sólo marginales*
- ✧ *Altos costos en el proceso de cambio*
- ✧ *Efectos desfavorables en el clima de la organización*

Para manejar adecuadamente el cambio, se requiere cierta experiencia de la organización para poder llevarlo a cabo y sobre todo dar un enfoque situacional de lo que se desea realizar en la organización.

Se estima que incluso grandes organizaciones, se han visto superadas por una situación de cambio, la firma consultora Arthur Andersen realizó hace 4 años, una encuesta entre organizaciones que habían atravesado procesos de cambio de gran magnitud y únicamente un 13% de los encuestados mostraron niveles aceptables para la implantación del cambio. (Reyes y Velásquez, 2010:9)

Las causas de los fracasos en los procesos del cambio, según la revista Information Week se deben a patrones específicos de problemas estructurales de la organización, que tienen que ver con los aspectos humanos del cambio pero como se comentó anteriormente, la causa que tiene mayor influencia o la que se debe atender es la *resistencia al cambio* (Reyes y Velásquez, 2010: 10).

Es por ello la importancia que se ha mencionado de involucrar a los empleados para que se sientan parte del cambio y no se opongan a este.

Entonces para tener un proceso de cambio que pueda administrarse con los elementos anteriores descritos, se sugiere tomar acciones claves que permitan darle seguimiento; así como mantener la participación de los recursos humanos para un proceso de cambio que tienda a ser lo más exitoso posible (Reyes y Velásquez, 2010: 15), independientemente de cómo se haya dado éste; es decir si fue o no planeado por la organización, al tenerse la necesidad de cambiar, es indispensable que una vez que se ha designado el cambio, se tenga la disposición del personal de llevarse a cabo.

Los puntos estratégicos a usar pueden resumirse en:

- ✧ *Comunicar la necesidad del cambio*
- ✧ *Obtener una visión compartida*
- ✧ *Generar el compromiso de la alta dirección, así como de los líderes que tienen una influencia sobre la organización.*
- ✧ *Facilitar la participación del personal*
- ✧ *Medir el avance y monitorear los posibles cambios que se presenten*
- ✧ *Aplicar un enfoque situacional de los elementos que puedan presentarse y representen problemas o puntos negativos para la implantación del cambio.*

(Reyes y Velásquez, 2010: 18)

2.4.2 TEMAS CONTEMPORÁNEOS DEL CAMBIO

Los tres parámetros en que se centran los temas contemporáneos del cambio, de acuerdo a Robbins (2004) se basan en:

- ✧ *La innovación*
- ✧ *Una organización de aprendizaje*
- ✧ *Creación de sistemas de administración del conocimiento*

La *innovación*, se da mediante emprender una nueva idea de mejorar un proceso, producto o servicio. Las fuentes que propician esa innovación abarcan una revisión de las variables estructurales de la organización, mientras que las estructuras orgánicas favorecen este tipo de prácticas de cambio, las de origen mecánico, son más recelosas a aceptar cambios o modificaciones en las actividades.

La antigüedad de una organización, también es un punto que puede delimitar si la innovación será aceptada o no, ya que la experiencia que posea la gerencia, definirá si podrá llevarse a cabo el cambio y si éste será con mayor seguridad en el proceso.

Pese a que puede tenerse una predisposición negativa a la palabra innovación, debido a que su significado es *hacer las cosas de manera diferente*, este punto es una cualidad que se está pidiendo cada vez más en las organizaciones como un requisito en el personal. Las organizaciones que favorecen y alientan este proceso de mejora, en muchas ocasiones, comparten con su personal una fuerte inclinación a adoptar la innovación, con una mentalidad proactiva en cuanto al desarrollo de ideas, organizacionalmente éstos son conocidos como campeones de ideas, pues hacen parte de su quehacer laboral el cambio y la mejora constante en cuanto a la innovación.

Para los procesos de innovación, se prefiere que se cuente con los recursos adecuados, ya que de esta manera habrá una mayor propensión a la adquisición de modelos innovadores, donde se puedan asumir los posibles fracasos que conlleva un cambio por innovación.

Por su parte, la *creación de las organizaciones de aprendizaje*, quienes continuamente han adquirido la capacidad de adaptarse al cambio y tomarlo como un elemento funcional a la organización, manejan en sus sistemas de trabajo, un aprendizaje donde se corrigen los errores en rutinas anteriores, empleando políticas presentes y los errores detectados en la actualidad, es decir aprendizajes de un nudo y doble nudo o de doble ciclo. Con ello se logra hacer una modificación en los sistemas de la organización, en cuanto a sus procedimientos, políticas, y objetivos.

Las personas que colaboran en este tipo de organizaciones, dejan a un lado sus prejuicios y formas antiguas de pensar, aprenden a ser abiertos, a comprender sus actividades y el conjunto del funcionamiento de la organización, trazando una visión respecto al futuro que buscan.

Las organizaciones que favorecen el aprendizaje, se consideran como un antídoto para problemas organizacionales como: fragmentación, competencia y reactividad, pues están continuamente en una renovación de sus actividades y en un aprendizaje constante; que logra dar una integración de equipos funcionales de trabajo, que permiten reducir el individualismo, así como el deseo de demostrar quien es el mejor y quien sobresale, es decir disminuir la competencia y al igual minimizar el comportamiento reactivo o apaga fuegos de las organizaciones.

Adicionalmente, este tipo de organizaciones, utilizan conceptos en su ideología como: administración de la calidad, cultura organizacional, organización sin fronteras, conflicto funcional y liderazgo transformacional, para llevar a cabo su cometido de la adaptación ante el cambio.

Para lograr este aprendizaje continuo, donde se utilicen los conceptos anteriores, se usan medidas a fin de que se establezca una estrategia, que permita rediseñar la estructura de la organización y reformar la cultura; para lograr manipular funcionalmente las circunstancias que se presenten en la organización y reducir al mínimo la posible resistencia al cambio.

Finalmente *la administración del conocimiento*, es un proceso que trata de aprovechar y distribuir los conocimientos, recursos y estrategias de la administración, en el momento oportuno para lograr su bienestar mediante la adaptación al cambio. Este sistema de administración, otorga una ventaja competitiva y un aumento en el desempeño de los empleados, pues ellos reciben una mejor capacitación y usan sus talentos.

Esta práctica ha cobrado interés ya que los recursos intelectuales han comenzado a valorarse de manera importante en las organizaciones, además como lo menciona Robbins (2004), las generaciones con más experticia como los baby boomers, quienes poseen entre 42 a 62 años y se conocen de esta manera, debido a que nacieron en una época de *explosión de natalidad*, después de la segunda guerra mundial; han comenzado a retirarse, y ello significa iniciar la capacitación integral a los nuevos talentos.

Por otra parte el manejo del cambio se encuentra fuertemente vinculado a la cultura, debido a que las convicciones pueden fungir como un elemento que ayude a abrazar el cambio. (Robbins, 2004: 570-576)

CAPÍTULO 3

TÉCNICAS PARA EL CAMBIO ORGANIZACIONAL

Como se ha comentado anteriormente, las organizaciones deben tener una buena relación con el medio ambiente, pues eso les permitirá tener cierta percepción ante alguna perturbación e identificar las situaciones que adolecen o bien los problemas que se presenten. El tener una mentalidad abierta y ser sensibles a la necesidad del cambio, logra encontrar las estrategias de solución a los problemas de cualesquiera índole, para lograr tener la relación más adecuada con el medio ambiente (Michael et al,1981: 4).

En el presente capítulo, se complementan los fundamentos teóricos, explicando detalladamente las técnicas de cambio organizacional.

3.1 MODELO DE CAMBIO ORGANIZACIONAL

Mediante el enfoque de contingencias, es posible realizar una identificación de nuestra organización de tal manera que se comporte como un sistema abierto, que recibe retroalimentación del exterior, donde hay ciertos elementos que interactúan con la organización, dándose así la necesidad de tener una adaptación con el medio ambiente.

Este análisis del medio ambiente y su relación con la organización, fue hecho por Michael el al (1981) a través del *modelo de cambio organizacional* que explica la forma en que el ambiente, derivado de sus demandas y amenazas, exige por parte de la organización la integración de sus fortalezas y el análisis de su debilidades para lograr satisfacer las necesidades del entorno.

El modelo se integra por los siguientes elementos:

- ✧ *Medio ambiente.* Que consta de un conjunto de oportunidades y amenazas. Éstos impactan a la organización en forma de una serie de demandas.
- ✧ *La organización.* Tiene una serie de puntos fuertes y debilidades características. Todas éstas, determinan la capacidad de la organización para proporcionar productos, programas y servicios al medio ambiente al que ésta inserta.
- ✧ *La capacidad o incapacidad de la organización.* Para responder a la demanda con una oferta adecuada, puede verse como la indicación de una adaptación: buena, regular o pobre, entre el medio ambiente y la organización.
- ✧ *En la medida que exista una adaptación inadecuada entre la organización y su medio ambiente.* Existe una necesidad de la definición del problema.
- ✧ *La definición del problema.* Conduce a una serie de soluciones estratégicas opcionales, que especifican las formas en que la organización puede buscar una mejor adaptación a su medio ambiente.
- ✧ *Una de las opciones se selecciona como la solución estratégica.* La que maximizará la adaptación entre organización y medio ambiente.
- ✧ *La solución estratégica seleccionada se pone en acción*
- ✧ *El cambio organizacional propuesto por la solución estratégica debe resultar en una mejor adaptación entre organización y medio ambiente.*

Los componentes del modelo de cambio organizacional, tienen la intención de identificar las características propias de las organizaciones y cómo éstas les permiten tener una adaptación con el medio ambiente; ya sea desde el punto de vista económico, político, o social.

Éstas se expresan como: oportunidades, problemas o limitaciones. Dependiendo de la situación, el entorno y de acuerdo con la capacidad de la organización, lo que para alguna representaría una oportunidad, para otra puede ser una amenaza.

Es importante destacar que en el modelo de cambio, se tienen considerados como elementos internos a las fortalezas y debilidades de la organización, mientras como elementos externos del medio ambiente se manifiestan como se ha mencionado anteriormente a las amenazas y oportunidades (Reyes y Velásquez, 2010: 3).

Para responder efectivamente a estos desafíos, de acuerdo a Michael et al (1981) las organizaciones deben explotar sus fuerzas y si pueden, corregir sus debilidades. Para poder hacerlo, deben conocer cuáles son.

La estructura organizacional puede ser un factor importante en la adaptación de la organización al medio ambiente, por lo general la estructura mecánica es la más común dentro de las organizaciones y se rige principalmente por el modelo de burocracia (Robbins,2004:434), sin embargo evita y restringe los cambios y la innovación; por su contraparte la estructura orgánica ha comenzado a cobrar interés, ya que permite que éstas se adapten más eficazmente al cambio.

Esto significa podrá tener una relación con su medio ambiente y deberá adaptarse a él, cuando surge una pobre adaptación entre este binomio, surgirá entonces un problema y se tendrá que encontrar una solución estratégica entre un conjunto de propuestas de solución.

El modelo de cambio organizacional propuesto por Michael et al (1981) se puede ilustrar a través de la figura 1:

Figura 1. Modelo de cambio organizacional

Fuente: Michael et al,1981:10

Al aplicar el modelo de cambio, se logra la identificación de la situación problemática, que está causando la falta de adaptación del medio ambiente y la organización, por lo que para restituir el equilibrio, es necesario identificar las alternativas de solución, para que se escoja una que funcione de manera estratégica.

El siguiente paso, consiste en identificar del conjunto de soluciones, aquella que es la solución estratégica, la cuál deberá satisfacer las necesidades de la organización. Mediante el uso de alguna de las técnicas de cambio organizacional se logrará dar la adaptación mejorada entre el medio ambiente y la organización, que se busca en el método.

3.2 TÉCNICAS PARA EL CAMBIO ORGANIZACIONAL

De acuerdo con Michael et al (1981), dentro de las técnicas de cambio organizacional se encuentran: las orientadas al individuo y las orientadas a la organización.

A continuación se presenta a cada una de ellas.

3.2.1 TÉCNICAS PARA EL CAMBIO ORGANIZACIONAL CENTRADAS EN EL INDIVIDUO

3.2.1.1 MODIFICACIÓN DE LA CONDUCTA

Existen ciertas *conductas críticas*, que poseen efectos negativos en la organización y a través de la *técnica de modificación de la conducta*, se determinan éstas, para que sean sustituidas por la conducta más adecuada.

La técnica es del tipo conductista, pues se enfoca al individuo mediante el cambio de las conductas negativas a través de reforzadores que inhibirán las conductas no deseables y exhortarán las adecuadas a la organización, debido a que una conducta que es reforzada tenderá a repetirse.

Los pasos de la técnica abarcan:

- ✂ *Identificación de las conductas críticas.* Se plantea tener un cambio de las conductas indeseables mediante un modelo de reforzamiento positivo para conservar éstas
- ✂ *Determinación y medición de las conductas iniciales.* Las conductas tienen un efecto importante en el desempeño. Se ha estimado una relación 20/80, lo que significa que 20% de la conducta representa hasta el 80% del desempeño en el área. Esto origina una respuesta donde las conductas a medir sean cuantificadas, respondiendo a: ¿Puede verse?, ¿Puede medirse?. La medición permite saber si puede o no modificarse la conducta y si ésta realmente representa un problema.
- ✂ *Análisis funcional de la conducta.* Con este análisis se da el carácter de solución del problema que se tiene para reforzar la conducta. Debe asegurar que se combata a la conducta crítica.
- ✂ *Estrategias de intervención.* Este punto, supone el reforzamiento de la conducta, donde es más adecuado uno positivo que uno negativo. Para metodologías donde se involucre el castigo, se deberá acompañar con un reforzamiento positivo.
- ✂ *Evaluación de los resultados para asegurar las mejoras.* Se dan los niveles de evaluación: reacción, aprendizaje, cambio de la conducta y mejora del desempeño. Para determinar si se ha logrado el propósito de la técnica.

La técnica se basa, en que los problemas que se dan en las organizaciones, son a razón de los conflictos individuales de los empleados.

Compañías como 3M Company, Frito-Lay, Ford Motor Company, IBM, Procter and Gamble, General Electric, entre otras; han observado que la implantación de esta técnica para resolver los conflictos de la organización, ha logrado efectos positivos y benéficos para la organización, tales como la disminución de los costos de su producción y se aumente la productividad.

Debido a que la premisa básica de la técnica es considerar que la conducta individual es función de las consecuencias, la modificación de la conducta usa los cinco pasos descritos anteriormente, para hacer la identificación de la conductas que se han manifestado como disfuncionales y de ahí seguir el proceso que permita cambiarlas; se sugiere usar inclusive, métodos estadísticos para monitorear el progreso del cambio de conducta, pues es fundamental medir el avance del cambio.

La estrategia de la modificación de la conducta, se basa en identificar entre los tipos de recompensas, cuales son las más adecuadas para los reforzamientos que se desean llevar a cabo. Se ha identificado que los reforzadores positivos, como el reconocimiento, atención, felicitaciones, entre otros privilegios; crean un clima laboral más saludable y se recomiendan usarse mayormente que reforzadores negativos, ya que el castigo y la coerción, llegan a ser muy disfuncionales en los individuos y deben considerarse como el último recurso.

Sobre todo los procesos de comunicación y la retroalimentación, se deberían considerar fundamentales para poder tener un efecto positivo en los empleados.

Los resultados de aplicar esta técnica, se cuentan entre la reducción de accidentes, mejorar la calidad del trabajo, el desempeño, la asistencia y el servicio, así como disminuir la impuntualidad y errores diversos.

Por supuesto la técnica únicamente refuerza las conductas deseables que la organización, según sea el caso, determine.

De acuerdo a Michael et al (1981), se deben de tener en cuenta las cuestiones éticas de la técnica, por ello se hace hincapié en el manejo de reforzadores positivos; además de que se elude a la integridad profesional del gerente que la aplique, así como en el valor de los resultados, para dar una correcta interpretación en la organización y el individuo.

Su resultado es una mejor adaptación entre el trabajador y su puesto.

3.2.1.2 ADMINISTRACIÓN POR OBJETIVOS

La Administración por Objetivos o bien APO, es un proceso que tiene lugar entre un superior y cada uno de sus subordinados; el superior coordina los planes y objetivos de los empleados; mientras que el supervisor del superior coordina el siguiente nivel de la gerencia. Esto mediante un proceso de adaptación de los objetivos y planes de los administradores a las necesidades de la organización. Dado a este reconocimiento de niveles jerárquicos de la organización, a la técnica se le ha denominado como un sistema de administración.

El cambio organizacional que se busca es en forma continua. El simple hecho de trabajar todos los días no significa que se esté entrenado. Un empleado, puede elaborar su tarea de modo equivocado aunque sea repetitivo y puede llegar a aprender a hacerlo de forma errónea. Cuando las personas, comienzan a tratar de lograr lo que alguna vez fue un objetivo claro e importante, concentrándose demasiado en la actividad, olvidan hacia donde iban, esto se conoce en la organización, como una actividad trampa; ya que los objetivos no son tan claros y aunque se centra la atención en ellos, se pierde de vista hacia donde se quiere llegar.

La técnica como proceso de cambio tiene los siguientes pasos :

- ✧ Persigue tener mejores resultados en la tarea de administrar.
- ✧ Se basa en las observaciones de lo que hacen los gerentes de éxito en muchas organizaciones y compañías; es decir, tiene bases en las organizaciones exitosas.
- ✧ Es pertinente a la dirección del gerente y a la mayoría de los niveles más altos de la gerencia; puede extenderse hacia abajo con la supervisión de primera línea, con la condición de que la alta gerencia, respalde y apoye su aplicación.
- ✧ Se relaciona con varios problemas claves de la administración de una organización; abarcando lo que se espera en términos de los objetivos que serán planteados, la integración de equipos de trabajo para buscar este propósito, así como la identificación de objetivos comunes. La APO en este paso, también abarca la programación y calendarización de las fechas de trabajo con plazos de terminación; reconoce los procesos y otras tareas de la gerencia; tratando de dar las herramientas y los equipo de trabajo para encaminar los objetivos que persigue la compañía.

- ✧ La APO se ocupa de buscar el método de trabajo para la obtención de resultados, donde los gerentes de alto nivel y los gerentes subordinados, identifiquen las áreas en que más debe trabajar el empleado, estableciendo los estándares para su adecuada actuación y una planificación de la medida de los resultados.
- ✧ Como ventaja de la técnica se establece claramente una mejor eficiencia en la organización.

La APO, como estrategia administrativa, sugiere proporcionar una unión real entre los controles operativos de la compañía y una distribución a largo plazo para llevarse a cabo. Generalmente se sugiere el diseño de un plan a cinco años, donde se tenga un control minucioso durante el primer año y revisiones periódicas de los resultados; con el objeto de darle estabilidad y seguimiento al proceso, de tal manera que este presente la participación de la gerencia.

La técnica requiere en su proceso, que los objetivos sean claros y mensurables o bien según Michael et al (1981) estratégicos, es decir que se basen en las decisiones presupuestarias, así mismo que definan las fortalezas, amenazas, debilidades, particularidades, problemas y riesgos a los que tiene que responder la administración. Pueden usarse éstos, para señalar tendencias y misiones de la compañía. Finalmente con la delimitación de los objetivos estratégicos, se podrá guiar que tan bien se están haciendo las cosas.

Para la estimación anterior de objetivos, pueden usarse diferentes estilos de administración, ya sea que se busque una anticipación de la firma o un compromiso de la misma; la esencia es, que se tenga el compromiso del empleado para sensibilizarse en la necesidad de su participación con el fin de cumplir con las exigencias de la organización y por supuesto la persecución de metas.

Para este punto, la APO ofrece la ventaja de tener un autocontrol de la gerencia en el monitoreo, auditoria y revisión de objetivos.

Finalmente la APO, busca corregir y alinear los objetivos para seguir los fines de la organización, enfocándose en las metas a perseguir.

Permite que los objetivos personales sean relacionados con los objetivos organizacionales, con el propósito de crear un mayor compromiso en los empleados, dando *como resultado una mayor integración de los objetivos de la organización con los del subordinado.*

3.2.1.3 DESARROLLO GERENCIAL

Se puede decir que el desarrollo gerencial, es un complemento a la administración por objetivos, ya que la APO se centra en las responsabilidades operativas de un gerente; esta técnica logra crear una mejor adaptación entre el personal directivo y sus puestos de trabajo, ya sean presentes o potenciales; de tal manera que los resultados buscan dar una mayor capacidad para realizar las tareas que se plantean.

Esta técnica es una forma de inversión en el capital humano, ya que se ha encontrado que las compañías de mayor éxito, son inevitablemente las que invierten sus utilidades provenientes de la investigación y el desarrollo de su personal (Dessler, 2001: 257).

Los índices de crecimiento de las empresas se determinan por la posibilidad de establecerse con gerentes competentes en todos los niveles.

El *desarrollo gerencial* da capacitación a los empleados, pero sobre todo se enfoca en los que serán promovidos, de tal manera que el personal pueda manejar un ascenso; pues se pretende que se tenga la sustitución de los puestos

de trabajo a niveles gerenciales por el mismo staff de la empresa, formando un cuerpo de trabajo en la propia organización.

La esencia de la técnica es entrenar a un empleado que será el encargado de dar la difusión de las mejoras de la organización, para que se dé la capacitación y la formación del personal gerencial y directivo de la organización; es decir, se requiere que se cuente con un agente de cambio.

Como se mencionó anteriormente, el entrenamiento en el trabajo, se da para mejorar la situación actual que tiene el personal de nivel gerencial, para desarrollarlo a un puesto de mayor responsabilidad.

La técnica presenta dos limitaciones, de acuerdo al tamaño de la organización, puede que el empleado no reciba todo el entrenamiento que demande su nueva posición y por tanto no obtenga todas las experiencias que necesita; por otro lado, se requiere estar al tanto de los nuevos procedimientos y tendencias que se exigen en el ámbito laboral, por lo que se hace indispensable la inversión en talleres y cursos adicionales que en muchas ocasiones deberán ser fuera de la compañía.

El supuesto en que se basa la técnica, es que mientras más preparado esté el personal, entonces podrá transmitir sus conocimientos para la mejora de la organización, y por ende favorecerá el cambio organizacional.

Se puede resumir el proceso de desarrollo gerencial según Michael et al (1981) en:

- ✧ Determinar las necesidades de personal gerencial de la organización
- ✧ Analizar los perfiles del personal para poder establecer, quienes participarán en los procesos de la formación de gerentes, de acuerdo a las vacantes requeridas por la compañía. La técnica se fundamenta en que las posiciones gerenciales, se cubrirán por personal interno de la compañía, aunque en ciertas ocasiones la organización también puede formar a su personal, empleando candidatos externos.

- ✧ Una vez que se tienen a los candidatos que van a recibir un entrenamiento, para formarse como gerentes, la organización debe establecer la sucesión del personal, de tal manera que sea un cambio asimilado para la organización y se afecte de manera mínima el equilibrio social.
- ✧ Finalmente se emplean las herramientas de capacitación y desarrollo de carrera, para dar las herramientas necesarias al empleado para asumir su nueva posición dentro de la organización.

Como resultado de la técnica, se tendrá una mejor adaptación entre el profesional o gerente y la posición presente o futura.

3.2.2 TÉCNICAS PARA EL CAMBIO ORIENTADAS A LA ORGANIZACIÓN

3.2.2.1 DESARROLLO ORGANIZACIONAL

El desarrollo de los recursos humanos en la organización, o bien el llamado desarrollo organizacional DO, se enriquece de las actividades cotidianas, al analizar los comportamientos de las personas dentro de las organizaciones, es decir:

- ✧ El identificar que los individuos toman decisiones recurriendo a sus principios, valores e ideología personal.
- ✧ Las personas tratan de tener una relación social cordial, con sus compañeros de trabajo e inclusive con sus superiores.
- ✧ Los empleados trabajan para tener una buena interacción con otros grupos de trabajo, al ser un enlace de información entre distintas áreas.

Entre otras muchas tareas que se desarrollan dentro de las organizaciones; este enfoque de desarrollo organizacional, es en cierta manera el retomar la teoría de motivación, donde los empleados poseen características positivas o características Y, y las discrepancias con sus puestos de trabajo, se deben solamente a una falla en los procesos organizacionales, o bien a alguna necesidad del subordinado que no ha sido comprendida.

La técnica se enfoca a dar una mejor integración de los empleados con sus puestos de trabajo y en sí con la organización; además de otorgar capacitación para consolidar el trabajo en equipo de los miembros de la empresa.

El desarrollo organizacional representa el cambio y se hace por objetivos como:

- ✧ Aprovechar acertadamente a los recursos humanos de la empresa
- ✧ Rediseñar y reestructurar de ser necesario, los procedimientos de comunicación para que la toma de decisiones se de más cerca de la fuente de información.
- ✧ Desarrollar un sistema de recompensas y estímulos, que se relacionan más directa y efectivamente con la jerarquía de las necesidades de la motivación humana.
- ✧ La participación de las personas en las decisiones que las afectan de manera directa y general.
- ✧ Creación de ambientes de trabajos adecuados que posean al factor humano de la organización.

Con esta implantación se tendrán mejores relaciones entre los individuos, grupos y la organización (Michael et al, 1981: 187-227).

Se pueden encontrar aun más definiciones del DO, pero de manera general es una técnica que emplean las organizaciones, para mejorar las relaciones de los recursos humanos dentro de una organización, mediante la solución de los problemas. Se ocupa primordialmente de las relaciones humanas y sociales.

La técnica del DO ha generado efectos positivos en el cambio del comportamiento de los individuos, así como en el cambio organizacional, debido a tres pasos clave que representan su centro de interés en la práctica y aplicación del DO:

- ✧ Se debe centrar en el cambio individual para que se asocie con el cambio organizacional
- ✧ Se pueden tratar actitudes críticas o negativas de los empleados en este proceso para el bien organizacional.
- ✧ Es indispensable tener un agente de cambio que pueda expandir los postulados del DO para el bien de la organización.

Es por ello que el DO es usado en las organizaciones como una herramienta que se utiliza para resolver problemas, cuyo centro de interés son las relaciones sociales.

La técnica es la aplicación sistémica de los conocimientos de las ciencias del comportamiento, en distintos niveles que van desde lo individual, hasta lo grupal; sus objetivos son: mejor calidad, productividad, adaptabilidad y efectividad laboral. Se pretende cambiar las creencias, actitudes, valores, estrategias, estructuras y prácticas de modo que la organización, pueda adaptarse mejor al cambio.

Esta herramienta de cambio, permite que los administradores entiendan que las organizaciones son sistemas interpersonales, que se mantienen unidos bajo una base de un sistema social.

En la aplicación del DO se trata de modificar todas las partes de la organización para que se responda más humanamente y con una capacidad de comprensión y entendimiento hacia los empleados.

El enfoque de contingencia del DO, le permite ser versátil y adaptarse a la situación que se desee corregir.

Para el diseño y la implantación del DO se puede requerir al menos un año, además que posee una vigencia permanente, se busca mover a la organización de donde se encuentra a lo que se desea alcanzar.

Se procede a realizar un diagnóstico inicial, para evaluar como se encuentra la organización, mediante una evaluación, donde se encontrarán las situaciones que adolecen. Una vez con la información, se da una retroalimentación de los datos y una confrontación entre los individuos o grupos para resolver los problemas que sucedan, para posteriormente dar acciones de planeación y solución de problemas, así como el uso de intervenciones al proceso del DO.

El proceso anterior del DO, Michael et al (1981) lo engloba en seis pasos:

- ✧ Determinar por parte de la organización, que necesita ayuda para resolver los problemas interpersonales de la compañía.
- ✧ Contactar a un consultor en DO para que sea encargado de conducir los esfuerzos organizacionales de la compañía.
- ✧ Realizar un diagnóstico de la organización.
- ✧ Con base a los resultados de la evaluación de la organización, dar el informe correspondiente a la compañía a través de una retroalimentación.
- ✧ Se diseñan las estrategias que permitan resolver las dolencias de la organización, y se llevan a cabo.
- ✧ Se evaluó el proceso para determinar que resultados se han obtenido.

Finalmente tras el proceso, se busca dar una evaluación y seguimiento para ver si los cambios que se han operado han surtido los efectos que se buscan en el proceso de DO.

Ya que esto se considera como un proceso, es necesaria su completa aplicación para obtener resultados.

Los beneficios del DO se cuentan en:

- ✧ Manejar los cambios en toda la organización o en un sector en específico.
- ✧ Aumento de la motivación, productividad, calidad en el trabajo, satisfacción y trabajo en equipo
- ✧ Se ocupa de resolver problemas organizacionales
- ✧ Reduce factores de ausentismo, rotación y otros elementos negativos en los centros de trabajo.

Igualmente Davis et al (2003) enuncia las desventajas del método:

- ✧ Requerimientos de tiempo y largos plazos para observar el cambio en la organización.
- ✧ Gastos sustanciales para su implantación
- ✧ Posibles fracasos
- ✧ Invasión en la privacidad de los empleados, que puede provocar daños psicológicos
- ✧ Incompatibilidad cultural
- ✧ Ambigüedad en los procedimientos

(Davis et al, 2003: 453)

Como se observa los puntos centrales de la técnica es la conducta individual y las relaciones interpersonales.

3.2.2.2 AUDITORIA ADMINISTRATIVA

Es una técnica de revisión de los procesos administrativos de la empresa, se verifican en sí, los procedimientos y la estructura organizacional, para identificar si con los que se cuenta son los adecuados.

La *auditoria administrativa* se enfoca a la empresa como organización y no al individuo.

La revisión de la técnica, se lleva de manera sistemática y evaluatoria de una entidad o parte de ella, que se realiza con la finalidad de determinar si la organización está operando eficientemente; de tal manera que se constituye una búsqueda para localizar los problemas relativos a la eficiencia dentro de la organización.

La auditoria administrativa abarca una revisión de los objetivos, planes y programas de la empresa, su estructura, funciones, sistemas, procedimientos y controles; así como el personal y las instalaciones de la empresa y el medio en que se desarrolla, en función de la eficiencia de operación y el ahorro en los costos.

Tradicionalmente este tipo de técnica se puede llevar por personal interno de la organización, quien cuente con las habilidades y experiencia para manejar la información que se está empleando, de tal manera que se involucra a administradores, contadores, personal de finanzas y otros especialistas calificados. Aunque también puede requerirse a un servicio externo para que se haga la evaluación. El resultado de la revisión, dará una opinión sobre la eficiencia en los procedimientos administrativos de toda la empresa o parte de ella.

Como resultado se tiene una mejora en los procesos administrativos de la organización.

El procedimiento de la auditoría se puede considerar de la siguiente manera:

- ✧ *Preparación.* Como primer paso es necesario realizar una revisión de una propuesta o carta de autorización, para encontrar las áreas problemáticas, los factores a acentuar en la investigación y la actitud que pueden presentar los empleados ante el cambio. Es importante revisar toda la información disponible en la compañía.
- ✧ *Recolección de datos.* Es conveniente para reunir la información, que al menos trabajen dos consultores, en un binomio agente externo e interno para que se complementen los puntos de vista de ambos y se tenga objetividad en la información. En este punto se sugiere comunicar el proceso a la organización, para favorecer la participación, así mismo para informar al personal de que tipo debe ser su participación para colaborar funcionalmente con la técnica.
- ✧ *Análisis.* Se determina y se evaluó la información con la que se cuenta, se sugiere hacer entrevistas al personal para aclarar puntos y enriquecer la investigaciones. Es fundamental en la auditoría administrativa tener una visión y una capacidad de respuesta pronta para encontrar soluciones en la organización, durante el proceso y no necesariamente concluida la evaluación de la información.
- ✧ *Elaboración de recomendaciones.* Los investigadores emiten sus recomendaciones y la retroalimentación a la compañía, para resolver las áreas que se han identificad. En ocasiones la resolución deberá discutirse en privado para llegar aun acuerdo con la organización y de ahí comunicar la resolución a todo el personal, para alentar su participación.
- ✧ *Redacción del informe.* Se da un informe final como evidencia física de la resolución de la auditoría administrativa en la compañía. Éste deberá ser claro y sustancias para que la organización pueda llevar a cabo los planes de mejora. Las recomendaciones deberán ser prácticas, oportunas y

convincientes. Tratando siempre de satisfacer las necesidades demandadas o el método que la organización prefiera para que sea comprensible y claro, el tipo de esfuerzos y estrategias a llevar a cabo.

Así, los principios básicos en las auditorías administrativas son los siguientes:

✧ *Sentido de la evaluación*

La auditoría administrativa no intenta evaluar la capacidad técnica de ingenieros, contadores, abogados u otros especialistas, en la ejecución de sus respectivos trabajos. Más bien se ocupa de llevar a cabo un examen y evaluación de la calidad tanto individual como colectiva, de los gerentes, y personas responsables de la administración de funciones operacionales, para ver si han tomado modelos pertinentes que aseguren la implantación de controles administrativos adecuados, que aseguren que la calidad del trabajo sea de acuerdo con normas establecidas, así como los planes y objetivos se cumplan de tal manera que los recursos se apliquen en forma económica.

✧ *Importancia del proceso de verificación*

Una responsabilidad de la auditoría administrativa es determinar qué es lo que se está haciendo realmente en los niveles directivos, administrativos y operativos; la práctica nos indica que muchas veces el personal, no siempre está de acuerdo con lo que el responsable del área o el supervisor piensa que está ocurriendo. Los procedimientos de la técnica respaldan la comprobación en la observación directa, la verificación de información de la organización, el análisis y confirmación de datos, los cuales son necesarios e imprescindibles.

✧ *Habilidad para pensar en términos administrativos*

El auditor administrativo, deberá ubicarse en la posición de un administrador a quien se le responsabilice de una función operacional, además de pensar como este lo hace (o debería hacerlo). En sí, se trata de pensar en sentido

administrativo, el cual es un atributo muy importante para el auditor administrativo

La auditoria administrativa puede realizarse de manera interna o externa.

3.2.2.3 EL CICLO DE CONTROL

Este ciclo va más allá de una auditoria administrativa y se integra de procesos administrativos, puede decirse que es un proceso que permite tener cierta antelación a los cambios que demanda el medio ambiente a la organización, y se centra su interés en el cambio de la estructura de la organización.

Se realiza mediante:

- ✧ Planeación de Operaciones
- ✧ Dirección de planes
- ✧ Evaluación de los resultados

Hay una cierta variedad de los mecanismos de control que se llevan a cabo en la técnica, ya que puede ser con retroalimentación o con corrección anticipante.

Este último es sinónimo de planeación, que es el componente principal de la técnica, ya que se trata de anticipar cambios del medio ambiente y estar preparados para hacer la adaptación de la organización, cuanto antes, mientras el medio ambiente cambia.

En la práctica, la planeación está acoplada a un sistema de control con retroalimentación. El acoplamiento es necesario, puesto que el carácter de control con corrección anticipante de la planeación puede proporcionar solamente estimaciones de los cambios organizacionales requeridos. La retroalimentación de los resultados actuales ayuda a cerrar la diferencia restante.

Esta técnica se usa para provocar un equilibrio dinámico entre la demanda del medio ambiente por los productos, programas, y servicios de la organización y las capacidades de oferta de la misma. Los planes se proponen en términos de los objetivos de la organización, de sus fortalezas y debilidades, de las estimaciones del cambio ambiental, pronósticos de la demanda y de la formulación de estrategias. Un programa de acción, un presupuesto y estándares de actuación se determinan para uno o más años.

La más alta gerencia realiza el monitoreo de la técnica para medir sus resultados.

3.2.3 TÉCNICAS PARA EL CAMBIO ORGANIZACIONAL EN RESUMEN

Finalmente, es importante destacar que una organización para afrontar las exigencias del medio ambiente, puede emplear un enfoque de contingencia que le permitirá elegir entre una variedad de técnicas.

Michael et al (1981), recomienda para seleccionar una técnica de cambio:

- ✧ Revisar el modelo del cambio organizacional
- ✧ Definir la técnica de cambio
- ✧ Sugerir la relación más adecuada entre el medio ambiente y la organización.

En la siguiente tabla, se muestra una comparación de las técnicas de cambio organizacional:

Tabla2. Comparación de Técnicas de cambio organizacional

TÉCNICAS DE CAMBIO ORGANIZACIONAL						
	<i>Modificación de la conducta</i>	<i>APO</i>	<i>Desarrollo gerencial</i>	<i>DO</i>	<i>Auditoria administrativa</i>	<i>Ciclo de control</i>
Punto central	Centrada al individuo	Centrada al individuo	Centrada al individuo	Centrada a una parte de la organización o a toda	Centrada a una parte de la organización o a toda	Centrada a una parte de la organización o a toda
Síntomas	Conductas indeseables, que dan bajos resultados de eficiencia.	Expectativas diferentes en cuanto al supervisor y empleado.	Deficiencias de aptitudes y falta de perfil para un puesto	Conflicto destructivo y falta de cooperación entre grupos de trabajo.	Problemas u oportunidades existentes o anticipadas con enfoque en la estructura de la organización.	Incapacidad para adaptar la organización al medio.
Tipos de cambio	Mejor adaptación entre el individuo y su trabajo, sobre todo a niveles operativos	Mejor adaptación entre el individuo y su trabajo a niveles profesionales y administrativos.	Progreso y mejora en niveles profesionales y gerenciales.	Progreso de la conducta interpersonal y el grupo.	Progresos en la estructura de la organización.	Progresos en la estructura de la organización
Bases teóricas	Teoría conductista	Teoría conductista y administrativa	Teoría conductista	Teoría conductista	Teoría de la administración	Teoría de la administración
Continuidad	Intermitente	Continuo	Intermitente o continuo	Intermitente	Intermitente	Continuo
Agente de cambio	Superiores o consultores Externos o internos	Superiores o consultores Externos o internos	Superiores con la coordinación del departamento de personal.	Consultores Internos o externos, con apoyo de la alta gerencia.	Consultores Internos o externos, con apoyo de la alta gerencia.	Todos los gerentes con la asistencia de consultores externos o internos.

Fuente: Michael et al,1981:348

Estas seis técnicas dan soluciones estratégicas y todas sugieren una mejor adaptación entre la organización y el medio ambiente, de acuerdo al modelo de cambio de Michael et al (1981).

CAPÍTULO 4 DIAGNÓSTICO ORGANIZACIONAL

En los capítulos anteriores, se ha presentado la descripción de la organización, para que pueda comprenderse la problemática que se tiene; así como los fundamentos teóricos que permiten entender los elementos que se encuentran presentes para diseñar la propuesta de cambio organizacional a desarrollar en la universidad.

En este capítulo, conjuntado la información, con la que se cuenta y con ayuda del modelo de cambio de Michael et al (1981) como herramienta para realizar el diagnóstico organizacional; se evaluarán las características de la organización para encontrar las situaciones que adolecen y con base en ello, seleccionar las técnicas de cambio más adecuadas que permitan resolver las dolencias de la universidad.

4.1 ANTECEDENTES PARA EL DIAGNÓSTICO ORGANIZACIONAL

Para llevar a cabo nuestro estudio, es indispensable realizar un diagnóstico de la organización, para poder representar un sistema que permita conocer la salud de la universidad; identificando los puntos donde es conveniente trabajar en la propuesta de cambio.

Ya que en nuestra investigación se trabajarán técnicas de cambio, la *variable principal del estudio* es precisamente el *cambio organizacional*. Para la recolección de la información se han utilizado los siguientes recursos:

✧ *La observación informal*

✧ *El uso de mediciones no reactivas*, con la consulta de bases de datos históricos de: indicadores de rendimiento de los servicios educativos, población escolar, desempeño de los empleados y docentes, rotación laboral, encuestas de satisfacción y clima laboral, kardex y perfiles laborales; así como la consulta de estados financieros de los departamentos. Esto permitió examinar documentos y registros para recopilar información tanto de archivo, como datos recientes, con la finalidad de tener evidencias tangibles y datos concretos para la construcción del diagnóstico.

✧ *Se realizaron visitas* para evaluar el comportamiento real en el lugar del trabajo.

✧ *Entrevistas informales* a personal clave de distintas áreas, que abarcan desde los empleados de línea, hasta participantes de la alta gerencia.

Es importante mencionar que en la recolección de datos de manera informal, las pláticas con los empleados fueron fundamentales para comprender la situación que sucedía en la universidad; sobre todo con los de mayor experiencia, quienes permitieron contrastar y lograr tener un mayor conocimiento del problema que se tiene en la organización.

Ello también ha permitido enriquecer la investigación, ya que se ha coincidido en 168 empleados, que representan el 80% del personal administrativo del campus Estado de México 2, donde se centra la investigación; que se presenta una clara despreocupación por parte de la alta gerencia en atender las demandas de los empleados, así como en encarar la situación de la universidad tras la fusión organizacional.

Debido a que no se toman en cuenta las dolencias y peticiones de los empleados, respecto a sus condiciones de trabajo, ya que se centra el interés en las actividades operativas, que tienen que ver con la retención y captación de matrícula. Entre otras situaciones que manifiesta el personal, que fueron descritas en el capítulo uno.

Como se comentó en los capítulos anteriores, durante el progreso de esta investigación se ha delimitado, que la problemática de la organización, puede estudiarse en tres distintas etapas durante sus 44 años de existencia. En este momento, se tratará con mayor profundidad lo anterior para poder enriquecer el diagnóstico a elaborar.

La universidad vivió una primera *etapa de bonanza*, donde llegó a consolidarse como una oferta educativa importante en el país con cerca de 40 mil alumnos en su matrícula, en ese momento su fundador y un rector adjunto que colaboró desde 1994 hasta 2002, fueron los encargados de dirigir todas las estrategias de la organización para lograr su crecimiento.

A su salida de la universidad, como los responsables de los esfuerzos organizacionales y con la entrada de un nuevo rector en 2003, quien comenzó a tomar decisiones equivocadas que culminaron en una *etapa de decaimiento* que se inició a finales del 2003 y que derivó, que en cinco años la institución perdiera la mitad de su matrícula, comprometiéndose la estabilidad y salud

financiera de la universidad; con ello la organización se vio obligada a vender a un consorcio educativo, que estaba en búsqueda de un mejor posicionamiento en el país.

Con este proceso de fusión, se inicia una nueva era de la organización en una *etapa de adaptación*, donde hasta el momento se continúa con una reestructuración.

En la figura 2, se presenta la situación anterior, que se ha manifestado en la universidad:

Fig.2 Etapas del desarrollo de la universidad

Fuente: Elaboración propia

Retomando lo que se habló en el planteamiento del problema y la descripción de la organización, se dará una esquematización de los puntos que representan cada una de las etapas que se han comentado anteriormente.

La descripción de la etapa de bonanza y decaimiento, se nombrará como la *situación anterior*, identificándose que era la que se tenía en la universidad antes de su fusión organizacional.

Para posteriormente hablar sobre el proceso de fusión en la etapa de adaptación. Esta será la *situación actual* que se vive en la organización.

La separación se considera de esta manera, debido a que la universidad al ser adquirida por una red académica internacional, vivió un severo cambio que ha afectado su estabilidad como lo define Luthans (2008); por ello se dará un mayor énfasis en caracterizar la situación.

Con esta información, podremos conjuntar de una manera más completa el diagnóstico de la organización, que será la *situación resultante*, que se vive como derivación de las circunstancias y antecedentes de la organización que se presentan en los análisis anteriores.

En la figura 3 se presenta la descripción de la *situación anterior* de la organización, ubicando los hechos que se han presentado en cada etapa.

Fig.3 Esquema de la situación anterior de la universidad

Fuente: Elaboración propia

Finalmente para dar paso a la construcción del diagnóstico organizacional, se habla en la figura 4, sobre la situación actual de la universidad.

Fig.4 Esquema de la situación actual de la universidad

4.2 APLICACIÓN DEL MODELO DE CAMBIO ORGANIZACIONAL

Con los antecedentes anteriores como soporte para delimitar el diagnóstico de la universidad y conocer los síntomas del problema (Gibson et al, 2006: 489), se logra dar paso a la fase de diagnóstico de la organización.

Con la ayuda del *modelo de cambio organizacional* de Michael et al (1981), se trabajará a la universidad como un sistema abierto que recibe información y retroalimenta al medio ambiente.

Se han establecido en el capítulo anterior, los fundamentos teóricos del modelo, y sus particularidades; a manera de resumen, es importante recordar que este modelo de cambio organizacional, representa la interacción que tiene la organización con el medio ambiente y de acuerdo a sí la organización, se encuentra o no preparada, para satisfacer las demandas que el ambiente le exija, éstas se pueden convertir en oportunidades o amenazas; conjuntamente de manera interna para responder a la situación, en la organización se delimitan los puntos de fortalezas y debilidades, que permiten a la universidad saber lo que está haciendo bien y lo que no.

Con toda esta información y mediante un enfoque situacional, es posible diagnosticar la salud de la organización, para realizar la revisión de las técnicas de cambio, que permitan diseñar la propuesta que servirá para aliviar las dolencias de la organización, sugiriendo la relación más adecuada entre el medio ambiente y la universidad (Michael et al, 1981: 35).

Más adelante se presentarán las técnicas que se han seleccionado con base en los resultados del diagnóstico

En seguida *se hace necesario* recordar a la figura 1, que representa el modelo de cambio, la cual se describió en el capítulo anterior.

El modelo de cambio de acuerdo a Michael et al (1981) se puede ilustrar a través de la siguiente figura:

Figura 1. Modelo de cambio organizacional

Fuente: Michael et al, 1981:10

Como un primer acercamiento para la integración del diagnóstico organizacional, en Agosto 2008 se realizó un pequeño estudio con el soporte del departamento de reclutamiento y selección, para conocer cuáles eran las características que se tenían en ese momento para iniciar la presente investigación.

En ese momento con herramientas de Estadística, en particular con el diseño de experimentos, se encontraron los siguientes elementos como problemas clave en la organización:

- ✘ Falta de motivación
- ✘ Carencia de liderazgo
- ✘ Deficiencia en la comunicación a todos los niveles organizacionales: horizontal, ascendente y descendente.
- ✘ La toma de decisiones era de forma autócrata sin tenerse la participación de los empleados, ni siquiera aun de aquellos afectados con los resultados de las mismas.
- ✘ Pérdida de los objetivos organizacionales, se da mucho el efecto de actividades trampa entre las actividades de los empleados.

Los resultados del estudio, se pueden observar en la siguiente figura:

Fig. 5 Comportamiento de los problemas identificados en Agosto 2008 en la universidad

Al aplicar el análisis estadístico de varianza (ANOVA), se determinó que cualquiera de los problemas anteriores tiene el mismo efecto en la construcción de la propuesta de cambio, sin haber alguno más significativo que otro.

Nota: Para mayor detalle del estudio realizado

Favor de revisar anexo 1

Los resultados obtenidos en este estudio fueron en la *situación anterior*, es decir antes de la venta de la universidad a la red académica. La obtención de la información y los datos, se han venido recabando desde esa fecha, como un seguimiento del tema de tesis durante los cursos en las materias de la maestría, con el objetivo de enriquecer la investigación.

El estudio anterior, donde se muestra la metodología completa en el anexo 1; se repitió de manera formal en Agosto 2009, encontrando resultados similares, con problemas adicionales como:

- ✧ Inconformidad de la situación laboral
- ✧ Descontento con la situación de sueldos y prestaciones
- ✧ Un alto grado de individualismo
- ✧ Falta de planes de desarrollo de carrera, así como de capacitación y crecimiento
- ✧ Inestabilidad organizacional

Al hacer una comparación con los datos que se habían obtenido en las observaciones informales, se siguen evidenciando las dolencias de la universidad, las cuales prevalecen, tras la fusión organizacional, donde solamente se resolvieron los problemas financieros de la organización y poco se ha hecho para resolver los conflictos internos de la salud de la universidad, que ya se habían identificado, desde un inicio de esta investigación; tanto en la situación anterior, como en la situación actual, descritas en los antecedentes del diagnóstico.

Esta consistencia en la información, ha permitido que se corroboren los datos que se han obtenido y que la información se considere confiable.

Adicionalmente, con ayuda de las estadísticas de la universidad, y en específico con los resultados de las evaluaciones de clima laboral de la institución, se han encontrado los siguientes resultados en la evaluación del cierre de año de 2009, que se muestran a continuación:

Cuadro 8. Encuesta de clima laboral de la universidad

RESULTADOS POR CONGLOMERADO ENCUESTA INSTITUCIONAL 2009				
	Cd. de México 1	Cd. de México 2	Estado de México 1	Estado de México 2
Trabajo en equipo	72,48%	67,88%	69,96%	63,17%
Comunicación	71,04%	67,46%	75,77%	62,83%
Sueldos y prestaciones	73,10%	72,37%	78,37%	69,92%
Supervisión directa	73,80%	71,62%	71,49%	81,55%
Institución	78,49%	76,22%	81,76%	76,22%
Situación laboral personal	80,05%	78,85%	82,45%	79,28%
Servicios	78,98%	81,24%	76,99%	84,18%
Liderazgo	75,27%	73,93%	76,70%	69,69%
Recursos	75,32%	65,06%	75,32%	65,06%
Organización y procesos	76,09%	65,04%	76,09%	65,04%
Capacitación y desarrollo	77,17%	65,23%	77,17%	65,23%
Reconocimiento	73,70%	75,20%	73,70%	75,20%

Fuente: Corporativo de la universidad

La organización con la *situación de adaptación*, ha reconocido que se tienen distintas áreas de oportunidad a manejar en sus diferentes campus.

Los datos anteriores son una agrupación de conglomerados, que fueron presentados por el departamento de comunicación organizacional a toda la comunidad de la universidad; como puede observarse la universidad definió que las puntuaciones menores a 70, son elementos de riesgo en los cuales deben elaborarse estrategias por cada centro educativo para mejorar la actitud que se manifiesta por parte de los empleados.

El campus Estado de México 2, donde se centra el estudio, es uno de los que reporta mayores problemas de satisfacción y como se puede notar las áreas detectadas por la universidad, corresponden a los problemas que se habían divisado en los trabajos previos y antecedentes de las observaciones informales y en los estudios hechos en Agosto 2008 y en Agosto 2009.

De nueva cuenta la congruencia en nuestros datos se hace notoria y corresponde a los que dice la universidad.

Con este panorama, se puede realizar la integración en conjunto del diagnóstico empleando la matriz del modelo de cambio. Ya que se tienen los datos y la información que han servido como preludio para poder conocer las situaciones que prevalecen en la universidad.

La integración de la información, se aprecia en la figura 6.

**Fig.6 Matriz foda del modelo de cambio
Diagnóstico organizacional**

El análisis anterior es la situación resultante, que engloba todos los datos e información recabada en la investigación, mostradas anteriormente.

Una vez que se ha encontrado el problema, que en nuestro caso particular de estudio, ha sido la falta de participación de la universidad para afrontar desde la etapa de decaimiento, estrategias para la *adaptación con el medio ambiente* y sobre todo la participación de la alta gerencia para atender las necesidades del personal, así como comprender cual es la situación que se requiere en la organización: el manejar una actitud que permita involucrarse en la adaptación de la institución, después de la fusión organizacional. De nueva cuenta se hace presente la falta de adaptación de la organización con el medio ambiente.

Para resolver la situación, es necesario realizar un cambio en la organización, éste se conseguirá a través de una propuesta de cambio organizacional, eligiendo las técnicas de cambio, de las seis que se tienen disponibles y que se explicaron en el capítulo anterior. Es decir del conjunto de estrategias de solución con las que se cuentan, elegir la más adecuada que permita resolver el problema.

Se espera con ello tener una adaptación mejorada entre la organización y el medio ambiente, así como que al sugerir la propuesta a la organización, ésta sea aceptada.

En una reunión a inicios de abril de 2010, se presentó por parte de la nueva administración, una estrategia que trata de tomar la responsabilidad de resolver las dolencias internas que tienen que ver con la salud de la organización, y como se comentó en el capítulo uno, al platicar con el Director de México y Centroamérica, quien estará encargado de diseñar el cambio a implantar en la universidad, se aceptó participar con esta propuesta de cambio para mejorar las relaciones interpersonales de los empleados, así como la salud de la organización, para que se pueda dar una adaptación de la universidad a su medio ambiente, buscando con miras fortalecer a la institución y que emprenda de nueva cuenta un camino de progreso.

CAPITULO 5

PROPUESTA DE CAMBIO

Se ha descrito en los capítulos anteriores, la problemática de la organización, describiendo las etapas que se han vivido en ella.

Pese a que fue resuelta la situación financiera que se padeció por cerca de cinco años a través de la compra de la universidad por una red de instituciones académicas privadas; poco se ha hecho para aliviar las problemáticas internas que han prevalecido en la organización a partir de la mencionada adquisición.

Recientemente en Abril de 2010, *la nueva administración* decidió comunicar a todos los campus, que se tendría una evolución de la universidad, donde se buscaría crear un ambiente agradable que permitiera que la cultura de la organización se orientara al servicio al cliente.

Con base en la información presentada con anterioridad en el capítulo tres, donde mediante el modelo de cambio de Michael et al (1981) se estableció el diagnóstico de la organización y con ayuda de los fundamentos teóricos que se revisaron en el capítulo dos; se han seleccionado las técnicas de cambio que integrarán la propuesta de solución para llevar a cabo en la universidad.

Debido a que ha sido definido que *es fundamental* que la gerencia se sensibilice de las dolencias de la organización y tome una actitud de responsabilidad para mejorar la salud de la universidad; es necesario entonces, *capacitar al personal gerencial* para que pueda comprender la situación que se vive en la universidad, lográndolo a través del *desarrollo gerencial*. De la misma forma y no menos importante, se deben mejorar las relaciones sociales e interpersonales de los empleados, para que logren re- integrarse a sus puestos de trabajo, por lo que también se llevará a cabo el *desarrollo organizacional*.

Las técnicas mencionadas ofrecen la solución estratégica a los malestares de la organización, que en este capítulo, a través de la propuesta de cambio para la universidad, con aras a tener una mejor adaptación entre la organización y el medio ambiente, de acuerdo con Michael et al (1981).

Para este cambio propuesto, el momento de definir cuándo se debe hacer el cambio, o bien la *sincronización* de éste, con el ciclo operativo de la organización, se ha precisado que sea inmediatamente, dado a que el cambio es fundamental para la supervivencia de la organización y también puede aprovecharse como una herramienta que le permita salir de su etapa de adaptación. Adicionalmente se espera que se tenga un *alcance* en toda la universidad, mediante la participación de la gerencia a través del desarrollo organizacional.

Finalmente, es substancial que se tenga un seguimiento y supervisión del avance del proceso para disminuir la incertidumbre, ansiedad y en sí, la resistencia al cambio, que habrá que enfrentar en el proceso (Gibson et al, 2006:502).

Por último, se debe considerar que la implantación de un cambio organizacional, requiere de tiempo para que puedan apreciarse los resultados, además, éste es gradual y progresivo (Reyes y Velásquez, 2010: 5).

5.1 CONSTRUCCIÓN DE LA PROPUESTA DE CAMBIO DESARROLLO GERENCIAL

Las técnicas seleccionadas para la propuesta de cambio, *se fundamentan con base en los resultados* obtenidos en el diagnóstico organizacional.

Por una parte, mediante *el desarrollo gerencial*, se logrará preparar a la gerencia, para que pueda comprender las situaciones que prevalecen en la universidad y que sea posible, conducir los esfuerzos organizacionales, de su parte, para superar la *etapa de adaptación* que se vive y restaurar el equilibrio social; ya que desde su descenso de matrícula, donde se perdió la mitad de sus alumnos y, pese a las estrategias que ha impulsado la nueva administración, únicamente se ha podido incrementar la población escolar en 6 mil alumnos desde Agosto de 2008. (Estadísticas- corporativo de la universidad).

Una vez con la capacitación adecuada a la gerencia, ésta podrá comprender la importancia de la aplicación del desarrollo organizacional como una estrategia para lograr restaurar las relaciones entre los empleados, incluidos los puestos gerenciales.

Dado a que habrá un binomio de trabajo entre *gerencia- personal*, es importante que la alta gerencia muestre una actitud positiva ante el proceso de cambio *y es lo que se pretende con esta técnica*, ya que al tener los administradores autoridad sobre su personal, entonces pueden influir sobre ellos (Gibson et al, 2006:501), mostrando una actitud receptiva y de apoyo para el cambio organizacional que se planea con la propuesta.

Por lo tanto para *este cambio*, con ayuda de las dolencias detectadas en el diagnóstico que se presentó en el capítulo anterior, se han identificado las siguientes áreas donde se centrará la propuesta:

✧ *Liderazgo*

Establecer un estilo de *liderazgo situacional*, es decir un estilo que se adapte a la situación que se tenga en la organización, de acuerdo a Davis (2003), ésta se basa en que la conducta a desempeñar de un líder depende de la madurez y el desarrollo de los empleados, es decir, de la competencia, la experiencia, la

motivación y el interés de los subordinados para desempeñar las tareas encomendadas y asumir responsabilidades.

Dependiendo del desarrollo del empleado, se pueden dar cuatro estilos de liderazgo situacionales: indicativo, venta – entrenamiento, participativo de apoyo y finalmente uno de delegación; a medida que se hablan de éstos, se tiene una disminución del apoyo del líder e incrementa la preparación del empleado. En este enfoque se requiere canalizar las necesidades de los empleados para emplear eficazmente un estilo de liderazgo.

Su carencia ha sido manifestada como una debilidad en la organización, desde la información recabada en 2008; inclusive la universidad, lo ha identificado como un elemento disfuncional, ya que al no tener individuos que sean capaces de identificar objetivos y dar motivación a las personas, ha sido sumamente difícil lograr la persecución de metas organizacionales.

✧ *Comunicación*

Se deben crear políticas de comunicación, ya que las actuales son deficientes y no se logra dar una transmisión asertiva de la información de la organización. Aprovechando su creación, como un elemento eficaz, se podrá comunicar que la organización formal, es compatible con la propuesta de cambio y se tiene un interés en conocer las inquietudes y demandas del personal, donde se dé apoyo al proceso. Además la comunicación será una herramienta poderosa para disminuir la resistencia al cambio, a la que habrá que enfrentarse.

✧ *Cultura organizacional*

Se delinearán la creación de una cultura orientada al servicio al cliente, como lo ha propuesto la nueva administración, ya que desde un inicio de la investigación, se identificó, que la universidad posee una cultura débil, debido a que carece de un sentido de identidad corporativa, el clima interno es desfavorable y no se modela el comportamiento de los empleados; por lo tanto, el fomentarla, permitirá tener una influencia significativa en el comportamiento del personal, creando significados para la universidad.

Con base en los puntos centrales de la técnica, se lograrán los siguientes beneficios para la organización, como se muestran en la figura 7.

Fig.7 Elementos funcionales de la técnica de desarrollo gerencial a aplicar

Se mejoraría:

- *La falta de trabajo en equipo
- *Unificar la visión de la organización
- *Favorecer la innovación e iniciativa
- *Aumentar la participación de la gerencia a las demandas laborales y a las necesidades del personal.

De acuerdo a Davis et al (2003) mediante el liderazgo, se trata de identificar, desarrollar, canalizar y enriquecer el potencial de los miembros de la organización

Mediante su fortalecimiento:

- *Mejorar la integración de los empleados
 - *Favorecer un mejor ambiente laboral
 - *Dar un sentido de pertenencia a la organización
- Además de influir positivamente en la manera de pensar, sentir y comportarse de los empleados, a través de una serie de valores, ideas, creencias y normas que determinarán la cultura de la universidad.
- Para Davis et al (2003) ésta se convierte en una fortaleza para una organización, que logra preservarse con el tiempo.

Con una comunicación asertiva:

- *Se evitarían problemas entre la jerarquía
- *Dar reconocimiento y retroalimentación a los empleados

Robbins (2004) identifica que la comunicación es una herramienta vital en las organizaciones, ya que entender una instrucción de manera inadecuada, o no comprender lo que se pide, puede resultar en situaciones trágicas, y como en el caso de la organización, su falta de asertividad en situaciones disfuncionales para la universidad.

Fuente: Elaboración propia

Estableciendo las directrices del método, éste se aplicará de la siguiente manera:

**Primer
paso**

Hacer una *reevaluación de puestos*, para identificar los perfiles profesionales, con los que cuentan los empleados, lográndose identificar las *necesidades de capacitación del personal* y en su caso, los programas de desarrollo de los empleados, para que se tenga una relación adecuada entre el individuo y su carga de trabajo. Además de poder aplanar, según sea el caso, las jerarquías organizacionales y por ende, fortalecer y mejorar la estructura de la universidad.

Con ello se permitiría un ajuste en las condiciones laborales, para que los trabajadores puedan tener una compensación adecuada en sus puestos de trabajo. (Juárez, 2000:5)

Mediante la revisión de la descripción del puesto de los empleados, teniendo como elemento de valuación, el *método por responsabilidades* (Juárez, 2000:11), sus retribuciones serán equitativas con su carga de trabajo; ya que debido a la fusión de la universidad con la red académica, algunas áreas han tenido que absorber otras responsabilidades adicionales a su puesto e inclusive hacerse cargo de al menos dos áreas sin que se diera la *compensación* adecuada a sus actividades.

Este punto se ha comenzado a llevar a cabo en la organización, desde la fusión de la universidad con la red universitaria, dando inicio en los puestos corporativos y en la alta gerencia, y poco a poco, llegando a todas las áreas.

Alcance

Se permitirá resolver los problemas en las unidades de mando, así como poner atención en lo que se refiere a sueldos y prestaciones, estableciendo compensaciones salariales adecuadas; también se podrá combatir la falta de capacitación y desarrollo del personal; de igual manera se buscará tener equidad en las responsabilidades laborales y se reconocerá la importancia del talento humano; dolencias que han prevalecido desde el cambio de administración de la universidad, y que en cierta manera merman el desempeño de su fuerza de trabajo.

Segundo paso

Respecto a las necesidades gerenciales, es imprescindible dar un énfasis a que la alta dirección de la universidad necesita conocer cuáles son las dolencias de la organización; entonces, como un *segundo elemento en la técnica*, se dará la *sensibilización y acondicionamiento a los puestos administrativos*, acerca de la situación de la universidad, mediante pláticas informativas donde se haga constar la necesidad que se tiene de poner atención en las demandas de los empleados, ya que como se comentó anteriormente, desde el cambio que se vivió en la universidad, únicamente se han podido incrementar en seis mil, el número de alumnos.

Alcance

Con base en las estadísticas de satisfacción y de servicio en la organización, se podrá demostrar con datos cuantitativos a la gerencia, que se debe de tomar una actitud positiva para generar un cambio, que permita tener una mejor adaptación de la universidad con el medio ambiente, así como superar la etapa de adaptación y recobrar el equilibrio social, para que se pueda asegurar *la supervivencia de la universidad*.

Tercer paso

Debido a los cambios operativos y de la estructura que se tienen en la universidad, y al tenerse el contacto con el Director encargado de los esfuerzos organizacionales por parte de la nueva administración, *en este paso*, se podrá comunicar que los puestos que se tengan contemplados para la formación de nuevos gerentes, con relación a las vacantes requeridas por la compañía, se puedan integrar por empleados existentes en la universidad que cumplan con las características, teniéndose que las posiciones gerenciales, sean cubiertas por personal interno de la universidad, mientras sea posible, ya que el contar con empleados con muchos años laborando, se puede aprovechar su fortaleza en el conocimiento de las actividades, para poder lograr una mejor adaptación en la organización.

Alcance

Para que los gerentes sean considerados como elementos funcionales, será necesario como se dijo en un inicio, reevaluar sus posiciones laborales, valorar sus responsabilidades *e identificar el personal que verdaderamente aportará un beneficio a la universidad*, si bien es cierto, la permanencia puede lograr que se conozca la operación y objetivos de la compañía; en su aspecto negativo puede ser también un elemento que encierre vicios y componentes perjudiciales para los procesos de cambio por parte del personal.

Por ello este *proceso es fundamental* para poder elegir al personal adecuado; sin dejar de tener en mente que será necesario a la par, contemplar a candidatos externos.

Cuarto paso

Con los gerentes y nuevos prospectos a posiciones gerenciales, como *último paso en la técnica*, se dará un *entrenamiento* primeramente en lo que se refiere a mejorar las habilidades de comunicación, formación de equipos de trabajo, relaciones interpersonales y administración; para que los gerentes logren humanizarse y tener importancia en atender las demandas de su personal, así como de brindarles apoyo.

Alcance

Para ello puede recurrirse a solicitar la *participación* del centro de apoyo estudiantil de la universidad, al estar integrado por psicólogos y terapeutas; y ser ellos parte de la organización, pueden trabajar como instructores para estos temas en el proceso. Será fundamental también involucrar al rector del campus Estado de México 2, quien está ciertamente enterado de la presente investigación, ya que al tener él una actitud que favorezca el proceso de cambio, podrá ejercer su autoridad en la organización de manera positiva al influir que sea aceptado este tipo de entrenamientos en habilidades sociales. Para los temas de capacitación en temas administrativos, se puede diseñar un curso muy amigable para los gerentes, donde se recuerden cuáles son las responsabilidades de un administrador y sobre todo cual debiera ser su comportamiento.

Como técnica de capacitación, de acuerdo a Dessler (2001).

Se usará la técnica de CEP o *capacitación en la práctica*, que se basa en que los empleados aprendan mientras desarrollan su trabajo.

Los directores de área, serán los primeros en capacitarse y sensibilizarse, ya que a su vez, ellos serán los supervisores encargados de dar entrenamiento a su personal; por tanto deben recibir un plan de seguimiento y entrenamiento para aplicarlo, donde se tengan presentes, cuáles son los requisitos del programa y qué se espera obtener de él; así como el tipo de *beneficios que retribuirá al trabajo del empleado*, que en la presente investigación, es *sensibilizar a la gerencia de la situación de la universidad*, concediendo la importancia de su participación como elementos funcionales, para aliviar la salud de la organización, ya que teniéndose una mejor integración con los puestos de trabajo, será alcanzable superar la etapa de adaptación de gerentes y empleados y mejorar la relación de adaptación de la universidad con su medio ambiente.

Mediante ello, se lograra dar las bases necesarias para que el personal gerencial, pueda desarrollar su trabajo eficazmente obteniendo provecho del programa que está recibiendo, a través de un seguimiento del mismo.

Adicionalmente la CEP usará la *rotación de puestos* donde particularmente los gerentes y futuros administradores, logren pasar distintos intervalos de tiempo en áreas distintas, para aprender mediante la práctica. Esto se hará en la época de reinscripciones y en las primeras dos semanas de operación de la universidad, donde no se afecten las operaciones propias de la organización y que al cometerse algún error por la gerencia en entrenamiento, no haya costos significativos. El proceso CEP, ofrece costos bajos para la organización y una retroalimentación para los empleados en entrenamiento muy efectiva, pues podrán comprender y respetar el trabajo de los demás.

El método CEP; fue seleccionado, dado a que se han usado previamente técnicas audiovisuales, elementos electrónicos, sesiones en aula, técnicas de aprendizaje programado, entre otras estrategias, percibiéndose por los empleados, como pérdida de tiempo para sus ocupaciones; así, al estar los gerentes involucrados con los quehaceres de sus colegas, podrán ser más empáticos y respetuosos con las responsabilidades de cada área. Una vez que se ha estado dando el entrenamiento de los candidatos, debe planearse una *sucesión del personal*, de tal manera que sea un cambio asimilado para la organización y se afecte de manera mínima el equilibrio de la universidad, que ya es ciertamente endeble.

En el desarrollo gerencial, se han manejado los siguientes elementos, descritos anteriormente como puntos centrales de la propuesta:

Para contrarrestar el efecto de la resistencia al cambio que pueda presentarse entre las posiciones gerenciales, en este proceso se está recurriendo a la *comunicación y educación*, que fue descrito por Gibson et al (2006) y se explicó en el capítulo dos; debido a que en el *entrenamiento*, se tratará de manejar y usar los elementos de inquietud del personal como funcionales, estimulando su participación, ya que ellos al ser expertos en sus áreas pueden aportar información que sea necesaria para la siguiente etapa del cambio en lo que se refiere a toda la organización, con el *desarrollo organizacional*, que es el complemento de esta técnica.

Comunicación

Desarrollo gerencial

Liderazgo

Identificando como se comentó en un inicio del capítulo que es primordial *reforzar el liderazgo* y que éste sea situacional, logrando adaptarse a las necesidades de la organización, dejando bien clara, *la diferencia entre autoridad y liderazgo*; así como dándoles los conceptos esenciales del liderazgo transformacional que de acuerdo con Robbins (2004) y Davis et al (2003), es el que se requiere actualmente en las organizaciones, ya que, mediante éste se puede crear un panorama de destrezas que permita crear visiones, fomentar la confianza, usar un análisis situacional y por supuesto las habilidades humanas; también será necesario involucrar el concepto de inteligencia emocional, como el componente más relevante para un buen desempeño del liderazgo, debido a que las capacidades emocionales son relevantes en las organizaciones para poder alcanzar los objetivos a través de las personas.

**Desarrollo
gerencial**

Así, al terminarse *estas cuatro etapas del proceso de desarrollo gerencial*, y estableciendo la manera en que actúan las áreas centrales que se han definido en la propuesta, será clave tener *un grupo de control*, donde sea posible realizar una evaluación del programa, dando también una retroalimentación a los empleados, sobre su desempeño y pidiéndoles su participación para aportar elementos que puedan mejorar éste. Lo anterior, con el objetivo de encontrar estrategias que puedan mejorar el programa de capacitación y que éste cumpla su objetivo.

Los efectos que deberán medirse en el programa se basan en:

- ✧ La reacción que manifiestan los empleados al haber recibido la capacitación.
- ✧ Cuál ha sido el aprendizaje que han logrado, pudiendo medirse mediante una prueba o cierta evaluación por parte de los instructores.
- ✧ La conducta que muestran los gerentes después del entrenamiento, para identificar si hubo un cambio de la misma.
- ✧ Por último, se desea conocer si se cumplieron los objetivos del programa de entrenamiento, en caso de no lograrlo, se debe analizar si hay alguna mejora al programa así como en el proceso de implantación.

Es importante diferenciar el aspecto subjetivo de la evaluación de los programas de capacitación, tal como lo enuncia Dessler (2001), el gusto por un programa no nos dice mucho sobre los resultados del mismo o del aprendizaje que se obtuvo mediante su aplicación.

Se espera de la técnica, lograr una adaptación de las posiciones gerenciales en su posición presente o futura, así como una sensibilización a la situación de la universidad, estimulando su participación, apoyo y ayuda para la siguiente fase de la técnica que es el desarrollo organizacional.

5.2 CONSTRUCCIÓN DE LA PROPUESTA DE CAMBIO DESARROLLO ORGANIZACIONAL

Con la capacitación a la gerencia, ésta será capaz de comprender la importancia de mejorar la integración del personal con sus puestos de trabajo, *incluidos ellos mismos*, pues ya se ha dado una revisión a los diferentes puestos de trabajo y a sus responsabilidades y se anunciará a los empleados, la mejora de la situación laboral, en sus puestos de trabajo. A partir de lo anterior, será posible, con base en las situaciones identificadas en el diagnóstico organizacional, llevar a cabo la técnica del desarrollo organizacional, como una segunda fase de la propuesta.

Actualmente el ambiente de trabajo gira en torno a incertidumbre, hermetismo, insatisfacción y una cultura de silencio como forma de comunicación, ocasionado por las dolencias que se comentaron anteriormente, ya que las demandas del personal se deben esencialmente a :

- ✘ Carencia de trabajo en equipo
- ✘ Severos problemas en la comunicación
- ✘ Inconformidad de la situación laboral, respecto a las oportunidades de crecimiento, así como al nivel de los sueldos y prestaciones
- ✘ Capacitación insuficiente
- ✘ Ausencia de liderazgo
- ✘ Inestabilidad organizacional
- ✘ Falta de programas de reconocimiento

Entre otros malestares presentados con anterioridad, en la técnica de desarrollo gerencial se ha comenzado a trabajar con estos elementos, para que se favorezca por parte de la gerencia el trabajo en equipo, se comience con una comunicación eficaz entre las jerarquías, así como de orden descendente y ascendente para que se avive y se mejore el ambiente que se tiene en la universidad, dejando atrás el silencio como la manera de comunicarse. Además de haberse dado una revisión de los puestos de trabajo, buscando una compensación con las responsabilidades y una mejora de las retribuciones hacia el personal en todos los puestos, de la misma forma, la técnica anterior, se enfocó en estimular la creación de un liderazgo situacional, teniendo como base el del tipo transformacional, para crear un sentido de visión y pertenencia hacia los empleados.

Como se parte de una revisión de puestos, se podrán distinguir las necesidades de capacitación del personal para que conforme avance la propuesta puedan darse las herramientas necesarias al personal, aunado a que el personal gerencial, con su entrenamiento, sea capaz de identificar lo que se requiere en sus departamentos.

Se puede apreciar, con el desarrollo gerencial, se logra cubrir varios puntos, donde los gerentes pueden influir con su autoridad para resolver y aliviar distintas situaciones que causan malestar entre los empleados.

Así en este paso, mediante el desarrollo organizacional, se regirá por los objetivos siguientes:

Segundo paso

Dentro de la capacitación que ha recibido la gerencia, en un *segundo elemento* del desarrollo organizacional, se hará necesario trasladar la reestructuración de los procedimientos de comunicación que se planearon en el desarrollo gerencial, hacia esta parte de la propuesta, con el objetivo de brindar la información necesaria al personal acerca de su desempeño, sus logros e incluso sus áreas de oportunidad, creando un sentido de responsabilidad e involucrándolo en la toma de decisiones, que sean de su ingerencia o puedan afectar sus intereses.

Esto, no solamente favorecerá una comunicación con mayor asertividad entre los departamentos, sino que de igual manera se tendrá una mejor integración del personal a sus puestos de trabajo, dándoles responsabilidad y conocimiento, de cómo impactan sus acciones a la organización.

Tercer paso

En virtud de que será necesario mejorar las relaciones sociales de los empleados, entre las distintas jerarquías, de nueva cuenta con el respaldo de la rectoría del campus, como el *agente de cambio interno*, en este tercer paso, se dará un acondicionamiento con pláticas por departamento para ir sensibilizando al personal que *se reconoce su importancia* en el progreso de la organización, además de que ha llegado el momento de pedir su participación para unificar a la universidad; en esas pláticas pudieran hacerse pequeños reconocimientos, por áreas a los empleados más destacados o aquellos que han tenido una trayectoria en la organización.

Cuarto paso

Se dejará al final la organización de una reunión de manera general, para que se dé el reconocimiento a todos los empleados. Esta reunión también servirá para crear una sesión de integración entre los departamentos y el personal, que será apoyada de nueva cuenta por el personal de apoyo psicológico con el que se cuenta en la organización, para que pueda manejarse la respuesta emocional que pudiera darse entre el personal, y de hacerse necesario *un consultor externo* para que pueda retroalimentar el proceso.

Lo que determinará la participación de un agente externo, será la manera en que sea percibida la cooperación de los empleados en las pláticas por departamento, evaluándose la confianza que se dé, por parte de la gerencia a la técnica. La propuesta, como se ha dicho anteriormente, tiene la ventaja, que al tenerse el rector como un participante comprometido a manejar la situación y aliviar la salud de la universidad, se puede contar con su influencia y su autoridad para respaldar el proceso.

Detalles

El cambio que se persigue en el desarrollo organizacional, es dar un enfoque en el individuo, para que al ser éste escuchado, pueda mejorarse la integración que tiene con su puesto y con las relaciones sociales entre los distintos departamentos de la universidad.

Si al darse una revisión del comportamiento de los empleados y en las sesiones por departamentos, se encuentra que hay ciertas *conductas críticas o negativas*, los gerentes ya estarán en la posición de proponer en sus áreas, estrategias para mejorar la situación interna, usando como se dijo anteriormente la educación y la comunicación, para lograr cambios funcionales en sus áreas y en conjunto en la organización, disminuyendo a la par la resistencia al cambio, que puede darse en el proceso.

De igual manera, al mencionar a la gerencia, que las organizaciones son sistemas interpersonales, que se mantienen unidos bajo una base de un sistema social, ellos con su previo entrenamiento, estarán facultados para comprender la situación y ayudar a su equipo de trabajo a lograr los objetivos propuestos de participación.

Así, en la técnica, se está dando la aplicación sistémica de los conocimientos de las ciencias del comportamiento, en distintos niveles que van desde lo individual, hasta lo grupal; con los objetivos de lograr: mejor calidad, productividad, adaptabilidad y efectividad laboral.

En la segunda parte de la propuesta, se ha manejado el último elemento, central de la propuesta:

**Cultura
organizacional**

En la etapa previa se ha manejado el liderazgo y la comunicación como elementos primordiales en el entrenamiento de la gerencia; lo que respecta a la cultura organizacional en esta parte de la propuesta, se le dará énfasis, teniendo en cuenta *la participación de la gerencia y demás personal*, para que logren aportar los valores en los que se registró la universidad, teniendo como base que *se enfocará al servicio al cliente*, o lo que es lo mismo, a dar atención, apoyo y seguimiento a los alumnos.

Mediante el fortalecimiento *de la cultura organizacional*, que se construirá con la participación del personal, se dará una mejor adaptación de ésta con su medio ambiente. Como se ha dicho anteriormente la cultura, representa una serie de valores centrales, que se concentran en la razón de ser de la organización; creando un sistema de significados que son compartidos por los empleados, como: símbolos, historias, creencias, conductas, entre otros; donde se representa la manera en que piensan y sienten los dueños de una compañía, sus directivos y empleados; y en donde se determina en buena manera el clima interno; modelando el comportamiento de los empleados y su desempeño.

**Desarrollo
organizacional**

Finalmente tras el proceso, se debe dar una evaluación y seguimiento para ver si han surtido cambio los efectos que se buscan en el proceso de desarrollo organizacional. Ya que esto se considera como un proceso, es necesaria su completa aplicación para obtener resultados, al igual que en la técnica anterior se tratará de tener un grupo de control, para que puedan medirse los resultados, dándose apoyo y monitoreo al proceso en todo momento.

Como se observa en las dos fases de la técnica, se están dando elementos que permiten facultar al personal, es decir se está usando como base para la construcción de la propuesta el empowerment (Blanchard et al, 2002: 8), pues al recurrir a la capacitación y entrenamiento del personal, primeramente en posiciones gerenciales y éstas a su vez a sus equipos de trabajo y departamentos, se permite a los empleados dar un mayor sentido de propósito a su trabajo y a su vida; donde su participación se traduce directamente en la mejora continua de sistemas y procesos en el lugar de trabajo.

Adicionalmente, en las técnicas se estimula la participación de los empleados, para que ellos mismos tomen la responsabilidad de resolver lo que ocurre en sus áreas, logrando, que el personal aporte sus ideas e iniciativas de trabajo, su sentido de entusiasmo así como su orgullo de pertenecer a la universidad, ya que como se comentó, hay personal que tiene muchos años laborando y eso puede usarse como una fortaleza en el proceso, así la gerencia, una vez facultada, decidirá actuar con responsabilidad y colocando los intereses de la organización, en primer lugar.

Debemos recordar, que la implantación de la propuesta, requiere de tiempo para que puedan apreciarse los resultados, además, acorde con Reyes y Velásquez (2010) es gradual y progresiva.

En la figura 8, se puede apreciar un esquema que sintetiza la propuesta de cambio que se sugiere para la organización.

Fig.8 Esquema de propuesta de cambio

Fuente: Elaboración propia

Además se muestra la sugerencia de un programa de actividades, planeado a llevarse a cabo en tres años.

Primer año

Se iniciara con la *primera fase de la propuesta*, para dar entrenamiento y capacitación a las posiciones gerenciales, logrando una adaptación en su puesto de trabajo presente o futuro, además de conseguir sensibilizar sobre la situación de la universidad, estimulando su participación, apoyo y ayuda para la siguiente etapa de la técnica.

Programa de actividades

Los siguientes dos años

Se dará la aplicación y seguimiento del desarrollo gerencial, para dar la transición al desarrollo organizacional y buscar el fortalecimiento del sistema social de la organización, mejorándose la integración del personal con sus posiciones y con las relaciones entre los distintos departamentos de la universidad.

En las tablas tres y cuatro, se desglosan las actividades que se sugieren en el programa:

Tabla.3 Programa de actividades de la propuesta de cambio- primer fase

FASE DE PROPUESTA	ACTIVIDAD	ESTRATEGIA
<p>Desarrollo gerencial</p> <p>Primer paso Reevaluación de puestos para mejorar las condiciones laborales de los empleados</p>	<p>Evaluar los perfiles profesionales de los empleados, a modo de realizar un inventario de recursos humanos, para detectar las necesidades de capacitación y los programas de desarrollo.</p> <p>Emplear la valuación de puestos mediante el método de responsabilidades</p>	<p>De ser necesario se tendrá que realizar una reestructuración de las jerarquías y posiciones laborales de la organización.</p> <p>Establecer compensaciones adecuadas al personal</p>
<p><i>Segundo paso</i> Sensibilización y acondicionamiento por medio de sesiones informativas</p>	<p>Reuniones informativas coordinadas por departamentos.</p>	<p>Uso de estadísticas de satisfacción y servicio para demostrar con datos cuantitativos, la importancia del cambio, para el bien de la organización.</p>
<p><i>Tercer paso</i> Cubrir necesidades gerenciales con personal preferiblemente con personal interno</p>	<p>Con base en la información que se obtenga en el inventario de recursos humanos, designar las posibles promociones y movimiento del personal.</p>	<p>También habrá que considerarse el servicio de head hunter para la búsqueda de candidatos externos, de ser necesario.</p>
<p><i>Cuarto paso</i> Entrenamiento y capacitación en habilidades sociales y administrativas</p>	<p>Creación de material de capacitación, con el apoyo del área de apoyo estudiantil de la universidad, aprovechando el equipo de psicólogos, consultores y terapeutas, para que sean los instructores en el proceso.</p> <p>Se diseñara material para la capacitación que será del tipo “ capacitación en la práctica CEP “, además de usar la rotación de puestos.</p> <p>Delimitar un grupo de control para dar seguimiento al avance de la fase de la propuesta.</p>	<p>Contactar al área de sistemas para el diseño de un software para los propósitos de la capacitación.</p> <p>Reforzar el liderazgo buscando uno del tipo transformacional y teniendo énfasis en la comunicación de forma ascendente, descendente y horizontal dentro de la capacitación al personal gerencial.</p> <p>Se dará capacitación desde los niveles más altos en la jerarquía, para que se de el entrenamiento vertical descendente.</p>

Fuente : Elaboración propia

Tabla.4 Programa de actividades de la propuesta de cambio- segunda fase

FASE DE PROPUESTA	ACTIVIDAD	ESTRATEGIA
<p>Desarrollo organizacional</p> <p><i>Primer paso</i> Creación de un sistema de recompensas, reconocimientos y estímulos para el personal.</p>	<p>Al haberse capacitado la gerencia, se dará el anuncio de que se establecerán estrategias para la mejora de la estructura social de la organización, dando paso a la segunda fase de la técnica.</p>	<p>Diseñar con el área de recursos humanos, un sistema de recompensas y estímulos, que se maneje por departamento y por áreas. Dándose de manera mensual una reunión con todo el personal para la premiación.</p>
<p><i>Segundo paso</i> Dar información para incentivar la participación y responsabilidad del personal</p>	<p>Crear sistemas de comunicación, de tal manera que se traslade el entrenamiento que se ha dado a la gerencia, para que los supervisores y directores de área, logren dar la retroalimentación necesaria a su desempeño, desarrollo e incluso a las áreas de oportunidad de su personal.</p>	<p>Se lograra tener una comunicación más asertiva, además de facultar al personal, a través de la información que tengan con un mayor sentido de responsabilidad y conocimiento, de la forma en que sus acciones impactan a la organización.</p>
<p><i>Tercer paso</i> Acondicionamiento y sensibilización por departamentos para exhortar la participación de los empleados</p>	<p>Platicas y reuniones por departamentos, donde se exhorta la participación de los empleados para unificar a la organización, sobre todo para lograr el fortalecimiento de la cultura organizacional en la organización.</p>	<p>Participación del rector del campus como agente de cambio interno. Otorgar pequeños reconocimientos por trayectoria o por méritos.</p>
<p><i>Cuarto paso</i> Reunión general de la universidad y sesión de integración con el apoyo de personal calificado para manejar la respuesta emocional de los trabajadores</p>	<p>Se dará una reunión con todo el personal a manera de integración, para culminar los esfuerzos de la segunda fase de la propuesta.</p> <p>Tener un grupo de control para dar seguimiento al avance de la propuesta.</p>	<p>De ser necesario se tendrá la contratación de un agente externo para retroalimentar el proceso.</p> <p>Apoyo psicológico por el departamento especializado de la universidad para manejar la respuesta emocional en la sesión de integración del personal.</p>

Fuente : Elaboración propia

Por último para cerrar la propuesta planteada, durante los elementos manejados en las técnicas, se está considerando: El liderazgo, la organización formal, la cultura organizacional y la resistencia al cambio, como elementos importantes a incluirse en el proceso, según Gibson et al (2006), Robbins (2004) y Davis et al (2003), éstos pueden llegar a ser condiciones limitantes para los procesos de cambio, y al manejarlos puede disminuirse alguna posible intervención a la propuesta de cambio.

Además durante los procesos de comunicación, habrá que establecer un código de ética en la gerencia, para que no se tengan intenciones ocultas en el proceso; con ello la alta administración demuestra su compromiso con el código, a través de un comportamiento transparente, con ello se logrará reforzar el comportamiento de aceptación de la propuesta y el cambio. (Gibson et al, 2006:504)

CONCLUSIONES

El entorno laboral exige de las organizaciones una constante capacidad de adaptación para su supervivencia. Es por ello que las compañías deben tener estrategias que les permitan competir, tal como lo sugiere la propuesta de cambio organizacional, que se desarrolla en el presente estudio.

Se espera haber expresado los elementos necesarios para resolver las dolencias que se tienen en la universidad, en aras de mejorar la salud de la organización y salir de la etapa de adaptación, logrando levantarse y volver a ser una universidad con presencia relevante en el país.

Es por ello que al realizar el diagnóstico de la universidad, se decidió que la mejor manera que abarcar las situaciones que se presentaban, era combinar en la propuesta de cambio dos técnicas; una que se centrara en el sensibilizar al personal gerencial y darle un adecuado entrenamiento para que pudieran conocer la escenario de la organización y así, poder contribuir en aliviar las molestias que prevalecieron después de la fusión organizacional, centrándose en atender las demandas del personal y mejorar la estructura social del campus, mediante cuatro elementos a seguir y teniendo como base las áreas del liderazgo y comunicación.

Por su parte, como una segunda fase, a través de una técnica centrada en la organización mediante el desarrollo organizacional, el cuál pretende mejorar la integración del personal con sus posiciones y con las relaciones entre los distintos departamentos de la universidad, de la misma forma desarrollada en cuatro pasos y con miras al fortalecimiento de la cultura organizacional, como elemento central de la técnica.

Durante el desarrollo de la investigación, es importante destacar que la manera en como el fundador condujo a la universidad por más de 30 años, puede decirse que describió *un estilo de administración particular*, que desafortunadamente a su salida no previó preparar a un sucesor que continuara con su visión, y esto generó el desplome de la universidad y finalmente la venta a una red universitaria externa, afortunadamente con *el desarrollo gerencial*, esta situación no volverá a repetirse, ya que se contará con el entrenamiento adecuado para las sucesiones gerenciales, así como de no perder de vista tener un ambiente laboral agradable, que permita que los empleados demuestren su potencial.

Al término del trabajo, puede decirse que se *cumplió con el objetivo propuesto* de sugerir una alternativa de solución para resolver las dolencias de la organización, mediante la construcción de la presente *aportación* hacia la universidad, donde se logre dar una adaptación mejorada entre la organización y el medio ambiente.

Es importante tener en cuenta, que al considerar los resultados de la implantación de un cambio organizacional, requieren de tiempo para que puedan apreciarse los resultados, además, éste es gradual y progresivo, y durante su proceso, pueden presentarse algunas situaciones que mermen su avance o bien momentos de tensión, que deberán manejarse con las herramientas que se describieron en el marco teórico, para incentivar la participación de los empleados y disminuir la resistencia al cambio; permitiendo que la propuesta sea aceptada y apoyada por el personal.

Con este estudio, se hará una aportación valiosa para sugerir como debe ser el manejo de la adaptación de la organización, teniéndose como beneficiados el talento humano de la universidad, que podrá conducir sus esfuerzos para el bien de la organización, justo como lo espera la nueva administración, al estar preparando un proyecto de cambio organizacional, el cuál tomará la presente propuesta como elemento funcional para establecer las estrategias de cambio.

Dado a que la investigación, es del conocimiento de la alta gerencia, se espera que al darse la implantación, *se tenga un alcance en toda la universidad y, que ésta sea establecida con rapidez*, logrando que con el paso del tiempo puedan apreciarse efectivamente los resultados de su implantación.

Por último, este estudio puede servir como base para varias líneas de investigación, por ejemplo, para medir cual es el avance de la implantación de la propuesta, o bien estudiar los elementos que causen indeferencias en el proceso, y redefinir estrategias para dar el respaldo al cambio organizacional, entre otras.

BIBLIOGRAFIA

LIBROS

Berenson, M., y Levine M., (1996) *Estadística básica en la administración, conceptos y aplicaciones*. México. Editorial Prentice Hall

Blanchard K. Et al (2002) *Empowerment*. México. Editorial Norma

Davis, K. et al., (2003) *Comportamiento humano en el trabajo*. Undécima edición. México. Editorial Mc Graw-Hill

Dessler, G., (2001) *Administración de personal*. Octava edición. México. Editorial Prentice Hall

Diez, J., (2006) *Evaluación de la cultura institucional en educación* *Publicaciones*. Primera edición. Arrayán Editores

Gibson, J. et al (2006) *Organizaciones, comportamiento, estructura y procesos*. Duodécima edición. México. Editorial Mc Graw-Hill

Hersey, P., (2004) *Administración del comportamiento organizacional y del liderazgo situacional*. Quinta edición. México. Editorial Prentice Hall

Juárez, O., (2000) *Administración de la compensación, sueldos, incentivos y prestaciones*. México. Editorial Oxford University Press.

Luthans , F., (2008) *Comportamiento organizacional*. Undécima edición. México. Editorial Mc Graw-Hill

Michael, S., et al (1981) *Técnicas para el cambio organizacional*. Primera edición. México. Editorial Mc Graw-Hill

Muñoz , R., (2009) *El coach creativo para un liderazgo innovador*. Primera edición. México. Editorial Panorama

Robbins, S., (2004) *Comportamiento organizacional*. Décima edición. Mexico. Editorial Prentice Hall.

REVISTAS

Alanis, R., (2007) *La universidad entre las veinte primeras* en Revista Guía para padres, Mayo 2007, Publicación interna de la universidad)

Alonso,V., (2008) *Culturas poderosas-Incubadora*. En Revista Gestión de negocios. Volumen 8. Número 5. Septiembre- Octubre 2008

La fuente, F., (2008) *Culturas poderosas- Creencias diferentes pilares similares*. En Revista Gestión de negocios. Volumen 8. Número 5. Septiembre- Octubre 2008

Narro, A., (2007) *La educación superior en México* en Revista Guía para padres, Octubre 2007, Publicación interna de la universidad: 3

PERIODICOS

Pedrero, F., (2007) *La organización recurre a fideicomiso* en el Universal. 25 de Septiembre de 2007: H2.

Ruiz, G., (2008: e1) *Denuncian alumnos cierre de UPRO*. En el Universal (en línea) México. Disponible en :
<http://www.eluniversal.com.mx/notas/556516.html>

TESIS

Ramírez, M., (2002) *Propuesta de cambio en una organización de telecomunicaciones*. Tesis de Maestría. México. Sección de Estudios de Posgrado, Unidad Interdisciplinaria de Ingeniería y Ciencias Sociales del Instituto Politécnico Nacional.

MANUALES

Derechos reservados Microsoft Windows (2003) Meet MINITAB Release 14 for Windows- Chapter 3 .

OTRAS FUENTES

Colin, R., (2005) *Impacto del desarrollo organizacional en México*. En Monografías. com (En línea) México. Disponible en: <http://www.monografias.com/trabajos26/desarrollo-mexico/desarrollo-mexico.shtml>. Accesado en Abril de 2010

Reyes, L., y Velásquez J., (2010) *El cambio organizacional*. Curso de capacitación del centro de apoyo escolar. Publicación interna de la organización.

Por cuestiones de confidencialidad, únicamente mencionaremos que se consultaron internamente en la organización: *El uso de mediciones no reactivas*, con la consulta de bases de datos históricos de: indicadores de rendimiento de los servicios educativos, población escolar, desempeño de los empleados y docentes, rotación laboral, encuestas de satisfacción y clima laboral, kardex y perfiles laborales; así como la consulta de estados financieros de los departamentos.

ANEXOS

ANEXO I

En el capítulo tres, dentro del diagnóstico organizacional, se consideró información que se tenía como antecedente y con la que se trabajó usando herramientas estadísticas.

Es este anexo, se muestra la metodología del trabajo realizado y las particularidades del mismo.

DISEÑO EXPERIMENTAL

En la realización del análisis estadístico, éste se realizó mediante la técnica del diseño de experimental con ayuda de investigación empírica, para determinar de una manera más certera si: *la motivación, el liderazgo, la comunicación, la toma de decisiones y los objetivos dentro de la organización*; tenían un efecto significativo en la actitud que manifiestan los empleados respecto a sus puestos de trabajo y cual de ellos, es el más relevante.

Con esta información, se podrá representar un sistema que permite conocer la salud de la organización.

DEFINICIÓN E IDENTIFICACIÓN DEL SISTEMA

Variable de respuesta: Satisfacción laboral

Factor: Cultura Organizacional

Niveles: motivación, liderazgo, comunicación, toma de decisiones y objetivos dentro de la organización.

Tratamiento: Es un diseño unifactorial con cinco niveles distintos

Unidad experimental: Personas

Observación experimental:

Nuestro instrumento de medición ha sido el diseño de una encuesta. Para éste se realizó una base de más de 100 preguntas quedando solamente 20 de ellas, que interrelacionan los temas como: trabajo en equipo, satisfacción laboral, identidad y sentido de orientación, responsabilidad, compromiso, estabilidad laboral, innovación, riesgo, libertad en la ejecución de tareas, nivel de confianza hacia los empleados, sistema de recompensas, flujo de información, comunicación y toma de decisiones.

Con las recomendaciones del autor Berenson and Levine (1996) y el <http://www.itstime.com>, que es una organización que se encarga de medir la excelencia en el trabajo.

Con experiencias anteriores en el diseño de cuestionarios, y la recolección de datos en otras investigaciones, así como en la recapitulación de varias tesis, se observó que las preguntas abiertas generaban cierta apatía y creaban incertidumbre en la veracidad de la información.

Entonces se adecuó el tipo de respuestas para darles una ponderación y un enfoque precodificado, ya que realizaremos un análisis estadístico.

Se designaron escalas desde cero, uno, cinco, diez hasta quince, como el puntaje más alto, teniendo cinco respuestas posibles a elegir en relación a la información con que se contaba.

Para ello se tuvo además la asesoría de la encargada área de reclutamiento y selección de personal de la universidad, para la integración de la encuesta y su aplicación.

Se realizaron cuatro diseños de cuestionarios, antes de diseñar el que se empleó en el diseño del experimento, las preguntas se eligieron mediante:

- ✂ Ser claras , precisas y comprensibles
- ✂ Brevedad en ellas.
- ✂ Empleo de un vocabulario simple
- ✂ De forma sutil los cuestionamientos sin ser amenazantes o incomodar a los participantes.
- ✂ No ser tendenciosas o inducir las respuestas

Tamaño de experimento: Veinte observaciones

Como factores incontrolables se consideraron: nivel de creencia, sistema de valores, cultura individual, las necesidades y rasgos personales entre otros aspectos particulares del individuo.

RECOLECCIÓN DE DATOS EXPERIMENTALES

Para la toma de datos, se siguieron los conceptos manejados con anterioridad para el diseño del cuestionario y una adecuada aplicación. Además de echar mano a los principios del diseño de experimentos.

Se seleccionaron *aleatoriamente* 20 personas, para la aplicación del cuestionario. Entre los distintos niveles jerárquicos del personal administrativo, de una población de 210 empleados en la universidad.

El muestreo se llevó de manera probabilística, eligiéndose conglomerados, ordenados de la siguiente manera:

- ✂ Departamento de Recursos Humanos
- ✂ Departamento de Servicios de Apoyo
- ✂ Departamento de Finanzas
- ✂ Departamento de Servicios Escolares
- ✂ Departamento Académico : Ingeniería , Preparatoria , Facultades Administrativas y Ciencias Sociales

Donde se eligieron al azar cuatro personas, de puestos de trabajo desde jerarquías tales como: secretaria, mensajero, guardia de seguridad, asistentes, coordinadores y directores académicos.

INTEGRACIÓN DEL CUESTIONARIO

Se introdujeron cuatro preguntas de nuestro factor *la cultura Organizacional*, delimitada por la motivación, liderazgo, comunicación, toma de decisiones y objetivos dentro de la organización. Con lo que se integró el cuestionario de 20 preguntas.

Finalmente se hizo la *replicación* del cuestionario a nuestros veinte individuos, con lo que en la tabla de datos de análisis de varianzas (ANOVA) habrá 100 datos que fueron precodificados, con las ponderaciones anteriormente mencionadas.

Los valores a obtener eran un valor máximo de 60 puntos y uno mínimo de cero. Identificando con ANOVA un nivel de confianza de 95 %.

El instrumento de recolección de datos se muestra a continuación:

¿CUÁL TU ACTITUD EN LA ORGANIZACIÓN?

Responde a las preguntas de la evaluación que tu Organización es ahora, utilizando las opciones después de cada pregunta.

La puntuación de cada respuesta servirá para dar un diagnóstico al nivel de satisfacción que percibes. Gracias por tu participación

LIDERAZGO

¿Cuánta confianza percibe que los administradores parecen tener en los empleados?

___ No lo sé (0), ___ Nada (1), ___ Muy poca confianza (5), ___ Bastante confianza (10), ___ Confianza Completa (15)

¿Los empleados se sienten libres para hablar a los administradores acerca de su trabajo?

No lo sé (0), ___ No todos (1), ___ Una minoría (5), ___ La mayoría (10), ___ Totalmente libres de hacerlo (15)

¿Los empleados continuamente buscan ideas y como llevarlas a cabo?

___ Ninguna (1), ___ Algunas Veces (5), ___ Usualmente (10), ___ Siempre (15)

4. ¿Cuánto trabajo en equipo cooperativo existe?

No lo sé (0), ___ Ninguno (1), ___ Muy poco (5), ___ Bastante (10), ___ Un alto índice de trabajo en equipo (15)

MOTIVACIÓN

5. ¿Cómo se otorga el sistema de recompensas: miedo, amenazas, castigo, premios y / o felicitaciones?

No sabe (0), ___ Principalmente el miedo, las amenazas, y el castigo con ocasionales Premios (1), ___ un castigo predomina no hay reconocimientos (5), ___ algunas veces hay felicitaciones verbales (10), ___ Hay Premios y participación sobre la base de objetivos establecido por el grupo (15)

6. ¿Se percibe la responsabilidad para el logro de los objetivos de la organización?

___ No lo sé (0), ___ Con los altos ejecutivos (1), ___ En los mandos medios (5), ___ Generalmente en toda la empresa (10), ___ A todos los niveles (15)

7. ¿Usted considera que el proceso de toma de decisiones contribuye a su motivación?

___ No lo sé (0), ___ Nada (1), ___ Muy poco o debilita la motivación (5), ___ Tiene una gran contribución (10), ___ Es fundamental para mi desarrollo (15)

8. ¿Qué tan bien conocen los administradores y realmente entienden los problemas que enfrentan los empleados?

___ No lo sé (0), ___ Muy poco conocimiento o comprensión (1), ___ Algo de conocimiento (5), ___ Comprenden de manera aceptable (10), ___ Excelente entendimiento (15)

COMUNICACIÓN

9. ¿Cuánta comunicación es dedicada a la consecución de los objetivos de la organización?

___ No lo sé (0), ___ Nula (1), ___ (5), ___ Muy poca ___ La suficiente (10), ___ Una total comunicación (15)

10. ¿Cómo funciona el flujo de información dentro de la empresa?

___ No lo sé (0), ___ De arriba hacia abajo (1), ___ Frecuentemente de arriba a abajo y lateralmente (5), ___ De abajo hacia arriba (10), ___ Desde abajo y de lado (15)

11. ¿Cómo es "de arriba abajo" ?

___ No lo sé (0), ___ Con sospecha (1), ___ Posiblemente con sospecha (5), ___ Con precaución (10), ___ Con una mente abierta (15)

12. ¿Cómo se percibe la comunicación en su área?

___ No lo sé (0), ___ Hay una mala comunicación (1), ___ Hay censura con el jefe (5), ___ Aceptable (10), ___ Adecuada (15)

TOMA DE DECISIONES

13. ¿A qué nivel se toman las decisiones?

___ No lo sé (0), ___ En el nivel superior (1), ___ Frecuentemente en los niveles superiores, en algunos casos con delegación (5), ___ Existe la política en la parte superior, más la delegación (10), ___ Decisiones, bien integradas con la organización general objetivos y participación de las áreas interesadas (15)

14. ¿Considera que los niveles de conocimientos técnicos y profesionales son utilizados en la toma de decisiones?

___ No lo sé (0), ___ Son considerados sobre todo los conocimientos administrativos (1), ___ Se consideran los conocimientos administrativos y escasamente los técnicos (5), ___ Hay un equilibrio de ambos (10), ___ Se tiene una integración adecuada de ambos conocimientos, con una visión global (15)

15. ¿Cuántos son los empleados que participan en las decisiones relacionadas que afectan a su trabajo?

___ No lo sé (0), ___ Ninguno (1), ___ Ocasionalmente son consultados (5), ___ Generalmente consultados (10), ___ La administración los tiene muy implicados (15)

16. ¿Cómo son los sistemas de privacidad con la información utilizada?

___ No lo sé (0), ___ Hay una alta privacidad de la información (1), ___ Se tiene un poco de apertura para el conocimiento de la información (5), ___ Se da una buena propagación de la información (10), ___ (15) Hay una libre transparencia

OBJETIVOS DE LA ORGANIZACIÓN

17. ¿Cómo se establecieron los objetivos de la organización?

___ No lo sé (0), ___ Por los directivos (1), ___ Por órdenes, con algunas observaciones e invitaciones de otras áreas (5), ___ Ordenes emitido tras el debate (10), ___ Por el grupo de acción (15)

18. ¿Cuánta resistencia a los objetivos está presente?

___ No lo sé (0), ___ Alta resistencia (1), ___ Moderada resistencia (5), ___ Poca resistencia a veces (10), ___ Ninguna (15)

19. ¿Existe alguna una organización informal que emita resistencia a la organización formal?

___ No lo sé (0), ___ Hay por lo menos un grupo informal (1), ___ He detectado más de dos grupos (5), No hay propiamente grupos informales solo diferencia de opiniones ___ (10), ___ Comparten los mismos objetivos (15)

Puede Ud. dar una calificación global de la cultura de la empresa?

___ No lo sé (0), ___ Cultura enfermiza, tóxica, asfixiante, y hostil (1), ___ Burocrático, pero no hostil (5), ___ Un lugar para mejorar la productividad (10), ___ Un excelente lugar de trabajo! (15)

Bibliografía: <http://www.itstime.com>

TRATAMIENTO DESCRIPTIVO DE LOS DATOS

Estos son los puntajes alcanzados en las encuestas:

Calificaciones obtenidas				
Motivación	Liderazgo	Comunicación	Toma de decisiones	Objetivos de la Organización
21	25	11	16	15
25	40	50	31	30
15	20	40	15	11
40	45	30	17	21
45	45	45	25	45
31	30	50	25	25
26	30	17	31	26
31	16	30	17	16
41	36	7	26	45
12	25	30	17	12
35	20	8	45	35
36	30	25	40	25
22	16	40	1	11
20	25	11	25	11
26	35	45	20	25
25	15	35	1	10
35	40	12	16	25
21	30	25	21	25
36	21	25	41	25
22	31	8	21	11

Empleando MINITAB para su obtener el comportamiento descriptivo, estos arrojan los siguientes resultados:

The screenshot shows the MINITAB interface with the 'Stat' menu open, highlighting 'Basic Statistics' > 'Display Descriptive Statistics...'. The worksheet 'Worksheet 2' contains the following data:

	C1-T	C2	C3	C4-T	C5	C6	C7	C8	C9	C10	C11
	Nivel	Calificación		ByVar1	Mean1	SEMean1	StDev1	Variance1	CVariation1	Q1_1	Median1
1	Motivación	21	21	Comunicación	27.20	3.28682	14.6991	216.063	54.0408	11.25	27.5
2	Motivación	25	25	Liderazgo	28.75	2.08614	9.3295	87.039	32.4504	20.25	30.0
3	Motivación	15	15	Motivación	28.25	2.00640	8.9729	80.513	31.7625	21.25	26.0
4	Motivación	40	40	Objetivos de la Organización	22.45	2.39019	10.6893	114.261	47.6137	11.25	25.0
5	Motivación	45	45	Toma de decisiones	22.55	2.56338	11.4638	131.418	50.8372	16.25	21.0
6	Motivación	31	31								
7	Motivación	26	26								
8	Motivación	31	31								
9	Motivación	41	41								
10	Motivación	12	12								

Descriptive Statistics: Calificación

Variable	Nivel	Total						
		Count	N	N*	CumN	Percent	CumPct	Mean
Calificación	Comunicación	20	20	0	20	20	20	27.20
	Liderazgo	20	20	0	40	20	40	28.75
	Motivación	20	20	0	60	20	60	28.25
	Objetivos de la	20	20	0	80	20	80	22.45
	Toma de decision	20	20	0	100	20	100	22.55

Variable	Nivel	SE Mean	TrMean	StDev	Variance	CoefVar
Calificación	Comunicación	3.29	27.06	14.70	216.06	54.04
	Liderazgo	2.09	28.61	9.33	87.04	32.45
	Motivación	2.01	28.22	8.97	80.51	31.76
	Objetivos de la	2.39	21.89	10.69	114.26	47.61
	Toma de decision	2.56	22.50	11.46	131.42	50.84

Variable	Nivel	Sum of					
		Sum	Squares	Minimum	Q1	Median	Q3
Calificación	Comunicación	544.00	18902.00	7.00	11.25	27.50	40.00
	Liderazgo	575.00	18185.00	15.00	20.25	30.00	35.75
	Motivación	565.00	17491.00	12.00	21.25	26.00	35.75
	Objetivos de la	449.00	12251.00	10.00	11.25	25.00	25.75
	Toma de decision	451.00	12667.00	1.00	16.25	21.00	29.75

Variable	Nivel	Maximum	Range	IQR	Skewness	Kurtosis
Calificación	Comunicación	50.00	43.00	28.75	0.08	-1.31
	Liderazgo	45.00	30.00	15.50	0.24	-0.87
	Motivación	45.00	33.00	14.50	0.12	-0.76
	Objetivos de la	45.00	35.00	14.50	0.75	0.09
	Toma de decision	45.00	44.00	13.50	0.10	0.28

Variable	Nivel	MSSD
Calificación	Comunicación	220.24
	Liderazgo	105.26
	Motivación	90.45
	Objetivos de la	141.05
	Toma de decision	139.08

De manera gráfica:

El comportamiento de los datos se muestra en la siguiente figura:

Los valores individuales de las calificaciones obtenidas:

Los datos cualitativos o descriptivos, muestran las tendencias de cada variable y en este caso sus puntajes individuales obtenidos, mostrando como se comportan éstos respecto a la medición de la satisfacción, sin embargo no podemos emitir conclusiones mediante ellos.

Es necesario realizar un tratamiento por Análisis de Varianza ANOVA para ejercer decisiones, como se muestra a continuación.

TRATAMIENTO POR ANÁLISIS DE VARIANZA ANOVA

FORMULACIÓN DE HIPÓTESIS

Hipótesis Nula

$H_0 = \mu_{\text{Motivación}} = \mu_{\text{Liderazgo}} = \mu_{\text{Comunicación}} = \mu_{\text{Objetivos de la Organización}} = \mu_{\text{Toma de decisiones}}$
No hay diferencias significativas que impacten en la Satisfacción Laboral

Hipótesis Alternativa

$H_1 = \mu_{\text{Motivación}} \neq \mu_{\text{Liderazgo}} \neq \mu_{\text{Comunicación}} \neq \mu_{\text{Objetivos de la Organización}} \neq \mu_{\text{Toma de decisiones}}$
Al menos hay un nivel que se diferencia de otro para tener un impacto sobre nuestra Satisfacción Laboral

En MINITAB

COMPORTAMIENTO DE LOS DATOS

Se observa un comportamiento que se asemeja a una gráfica con comportamiento normal, ello significa que se han aplicado los principios de diseño de experimentos de tal manera que la toma de datos es confiable y no se tuvo una manipulación sesgada en ellos.

Estos diagramas representan:

1. En el plano de probabilidad normal, se sigue la tendencia de la línea, es decir que los residuales en los cálculos se encuentran normalmente distribuidos.
2. Los histogramas se muestran ligeramente con simetría, sin embargo se han apreciado su comportamiento normal.
3. Para los planos restantes se observa que los datos se esparcen alrededor de cero y los dientes de sierra no se encuentran sesgados, ya que no poseen un comportamiento definido.

Manual de MINITAB “Meet MINITAB” Chapter 3 release 14 for Windows.

Ya que hasta el momento, solamente se han manejado datos descriptivos, en el Reporte de ANOVA que se muestra a continuación, podremos tomar decisiones.

Reporte de ANOVA by MINITAB

01/12/2008 19:41:04

Welcome to Minitab, press F1 for help.
Retrieving project from file: 'C:\Documents and Settings\JUMEXUSR\Mis documentos\Raqngeles\maestria\estadistica\final\ANOVA_26_NOV_08_2DO.MPJ'

Results for: Worksheet 2

One-way ANOVA: Calificación versus Nivel

Source	DF	SS	MS	F	P
Nivel	4	769	192	1.53	0.200
Error	95	11957	126		
Total	99	12725			

S = 11.22 R-Sq = 6.04% R-Sq(adj) = 2.09%

Pooled StDev = 11.22

Podemos concluir que en este análisis ANOVA, se buscó medir, los aspectos de la Motivación, el liderazgo, la toma de Decisiones, la comunicación y los objetivos en la Organización; para analizar la actitud que los empleados, demuestran en su empleo y qué tan satisfechos se encuentran.

Al analizar los datos por ANOVA, se encontró que el valor de p-value es 0.2 es decir mayor al nivel de significancia de 0.05.

Por lo que no hay suficiente evidencia para decir que alguno de los niveles del factor es más significativo que otro. Entonces, se falla en rechazar la hipótesis nula. Es decir cualquier cambio que realice en los niveles del factor me dará un impacto sobre la satisfacción laboral.

Al realizar la Comparación por medio de Tuckey se arroja:

Tukey 95% Simultaneous Confidence Intervals
 All Pairwise Comparisons among Levels of Nivel

Individual confidence level = 99.34%

Nivel = Comunicación subtracted from:

Nivel	Lower	Center	Upper
Liderazgo	-8.31	1.55	11.41
Motivación	-8.81	1.05	10.91
Objetivos de la	-14.61	-4.75	5.11
Toma de decision	-14.51	-4.65	5.21

Nivel = Liderazgo subtracted from:

Nivel	Lower	Center	Upper
Motivación	-10.36	-0.50	9.36
Objetivos de la	-16.16	-6.30	3.56
Toma de decision	-16.06	-6.20	3.66

Nivel = Motivación subtracted from:

Nivel	Lower	Center	Upper
Objetivos de la	-15.66	-5.80	4.06
Toma de decision	-15.56	-5.70	4.16

Nivel = Objetivos de la Organización subtracted from:

Nivel	Lower	Center	Upper
Toma de decision	-9.76	0.10	9.96

Si realizáramos la comparación de medias, se tendría:

Con estos análisis, donde comparamos las medias, no arrojan datos relevantes para nuestro estudio, se confirma que manejar cualesquiera de los niveles del factor dará un mismo efecto a nuestra variable de respuesta: la satisfacción laboral.

Con el estudio anterior, se encontraron los siguientes elementos como problemas clave en la organización:

- ✘ Falta de motivación
- ✘ Carencia de liderazgo
- ✘ Deficiencia en la comunicación a todos los niveles organizacionales: horizontal, ascendente y descendente.
- ✘ La toma de decisiones era de forma muy autócrata sin tenerse la participación de los empleados, ni siquiera aun de aquellos afectados con los resultados de las mismas.
- ✘ Pérdida de los objetivos organizacionales, se da mucho el efecto de actividades trampa entre las actividades de los empleados.

Al aplicar el análisis de ANOVA, se determinó que cualquiera de los problemas anteriores tiene el mismo efecto en la construcción de la propuesta de cambio, sin haber alguno más significativo que otro.

La obtención de la información y los datos, se han venido recabando desde esa fecha, como un seguimiento del tema de tesis durante los cursos en las materias de la maestría, con el objetivo de enriquecer la investigación.

El estudio anterior se repitió de manera formal en Agosto 2009, encontrando resultados similares, con problemas adicionales como:

- ✘ Inconformidad de la situación laboral
- ✘ Descontento con la situación de sueldos y prestaciones
- ✘ Un alto grado de individualismo
- ✘ Falta de desarrollo de carrera, así como de capacitación y desarrollo
- ✘ Inestabilidad organizacional