

LA CULTURA ORGANIZACIONAL EN LAS INSTITUCIONES EDUCATIVAS A

TRAVÉS DE LA EVALUACIÓN DE SU SISTEMA DE COMUNICACIÓN

INTERNA.

MARÍA DEL PILAR BUITRAGO Q.

JAVIER ENRIQUE SANABRIA

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN GERENCIA SOCIAL DE LA EDUCACIÓN
BOGOTÁ D.C

2013

2

PROYECTO DE GRADO PARA OPTAR EL TÍTULO DE ESPECIALISTA

LA CULTURA ORGANIZACIONAL EN LAS INSTITUCIONES EDUCATIVAS A

TRAVÉS DE LA EVALUACIÓN DE SU SISTEMA DE COMUNICACIÓN

INTERNA.

MARÍA DEL PILAR BUITRAGO Q.

JAVIER ENRIQUE SANABRIA

Tutor

LUZ MYRIAM SIERRA BONILLA

Magister en Desarrollo Educativo y Social

UNIVERSIDAD PEDAGÓGICA NACIONAL
ESPECIALIZACIÓN EN GERENCIA SOCIAL DE LA EDUCACIÓN

BOGOTÁ D.C
2013

3

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 91

 1. Información General

 Tipo de documento Trabajo de grado de especialización

 Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento
La cultura organizacional en las instituciones educativas a través de la

evaluación de su sistema de comunicación interna.

 Autor(es) Buitrago Quemba, María del Pilar; Sanabria Forero, Javier Enrique

 Director Sierra Bonilla, Luz Myriam

 Publicación Bogotá. Universidad Pedagógica Nacional, 2013. 82p.

Unidad Patrocinante
Corporación los Funámbulos, Centro de experimentación artística,

Centro Educativo Distrital – CED. Instituto Técnico Internacional

 Palabras Claves Gestión, Comunicación, Clima Organizacional y Cultura Organizacional.

 3. Fuentes

A continuación se relaciona parte de los referentes bibliográficos consultados para el desarrollo del

presente documento:

(AGUILAR, 2007) La comunicación en las organizaciones para la mejora de la productividad: El uso de los

medios como fuente informativa en empresas e instituciones andaluzas – Tesis doctoral. Facultad de

Ciencias de la Comunicación, Dpto. de Periodismo. Universidad de Málaga.

• (BEJARANO, A. (2012). Gestión Educativa: Retos, fundamentos y competencias. Facultad de educación.

Especialización en pedagogía para la docencia universitaria. Fundación Universitaria del área Andina.

Bogotá.

• (CHIAVENATO, 2005). Administración de recursos humanos. Editorial Mc Graw Hill, 2005.

 2. Descripción

El presente trabajo de grado tiene como intencionalidad presentar un ejercicio analítico a partir de los

referentes de gestión en las instituciones educativas. Los autores se enfocan en algunas variables que

fundamentan una organización, estas variables se conciben como categorías de análisis y son: la

gestión, el clima organizacional, la cultura organizacional, la comunicación organizacional y el liderazgo

corporativo. A partir de lo anterior, se establece como objetivo marcar una ruta de acción enfocado a

“identificar cómo el sistema de comunicación en las instituciones CED Internacional y Corporación los

funámbulos y centro de experimentación artística incide en la determinación del clima organizacional y

cultura organizacional”. Dicho objetivo pretende ser resuelto a partir de la metodología investigativa de

corte cualitativo y con enfoque comparativo, tomando como referente el análisis documental .

4

 5. Metodología

Como se mencionó en líneas anteriores, la metodología se asume desde una postura metodológica de

corte cualitativo y con enfoque comparativo, tomando como referente el análisis de estudio de caso. Para

tal propósito el presente informe define la siguiente ruta o procedimiento:

-Identificar y formular el problema a investigar.

-Definir la población objeto de estudio. Se realizará una contextualización de cada una de las instituciones

y sus actores.

-Determinar categorías de análisis y de comparación.

-Recoger y analizar los datos y,

-Extraer las conclusiones.

En este análisis se contó con la revisión de los siguientes documentos institucionales: manual de

Convivencia, Protocolo de funciones, Formatos Institucionales (memorandos informativos, carteleras,

circulares, boletines, informes actas reuniones, resoluciones administrativas); Páginas web y blog del

 4. Contenidos

Dentro del ejercicio investigativo se plantean los siguientes objetivos:

OBJETIVO GENERAL:

• Evaluar cómo el sistema de comunicación en las instituciones CED Internacional y Corporación los

funámbulos, centro de experimentación artística incide en el clima organizacional y cultura organizacional.

OBJETIVOS ESPECÍFICOS:

• Identificar el sistema de comunicación interna a partir del análisis documental en las instituciones CED

Internacional y Corporación los funámbulos para establecer el clima organizacional.

• Contrastar y analizar estos (2) sistemas de comunicación interna y cómo estos se relacionan con un

modelo de gestión.

Luego se define la metodología que par este caso está sustentada desde el enfoque cualitativo. Y se

define como herramienta el análisis documental.

Posteriormente, se efectuó una conceptualización de las categorías anteriomente señaladas. Esta

conceptualización aportó al análisis y revisión documental que se efectuó en las dos instituciones

participantes y que permitirá dar respuesta al objetivo propuesto.

Finalmente, se describen los hallazgos encontrados y las conclusiones que emergieron de dicho análisis.

Estas conclusiones pretenden recoger no sólo los aspectos institucionales, sino, la pertinencia que tienen

estos conceptos dentro del quehacer diario de un docente directivo.

• (CRUZ Kronfly, 2003) El lado inhumano de las organizaciones. Universidad del Valle, Facultad de

ciencias de la Administración. Editorial McGraw Hill, 2003.

• (E SHEIN, 1988). La cultura empresarial y EL liderazgo. Barcelona: Plaza & Janes; 1988.

• (MARÍA JOSÉ BUENO MONREAL,1996) Hacia una perspectiva comunicativa de los procesos

educativos,: Revista científica iberoamericana de comunicación y educación, ISSN 1134-3478, Nº 7, 1996

(Ejemplar dedicado a: Hacia un consumo "inteligente" de la comunicación), págs. 140-Source: OAI.

• (RESTITUTO SIERRA, 1994) técnicas de investigación social, teoría y ejercicios. Editorial paraninfo,

1994. Novena edición.

• http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-comparativo.pdf Recuperado 19 de

septiembre de 2013.

• Ministerio de Educación Nacional. Gestión Educativa. Obtenida el 4 de noviembre de 2013 de

http://www.mineducacion.gov.co/1621/w3-propertyvalue-48473.html

http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-comparativo.pdf
http://www.mineducacion.gov.co/1621/w3-propertyvalue-48473.html

5

 6. Conclusiones

El ejercicio investigativo e interpretativo que se generó a partir del análisis documental, ocasionó que se

comprendiera aspectos desde la gerencia antes no valorados como identificar la pertinencia de los

sistemas de comunicación en las acciones de gestión y fortalecimiento del clima laboral. Más allá de

determinar la efectividad de los modelos de gestión o comunicación para la conformación de una cultura

organizacional, está la invitación a identificar qué aspectos pueden favorecer o limitar las acciones de un

buen gerente.

Dentro de la metodología seleccionada, se logró identificar ciertas categorías que se consideraron

relevantes a la hora de identificar que aspectos son los que definen una cultura organizacional. Esta

indagación, permitió reconocer cómo dentro de los procesos de gestión cobran sentido las acciones

informales, es decir, para el caso de la comunicación las acciones que son determinadas como

horizontales, son aquellas que intervienen en la consolidación de la cultura organizacional, y las formas

cómo interactúan los miembros de la comunidad educativa, las modos de ir definiendo algunos valores y

como se resuelven los conflictos.

Se pretende a partir de las categorías abordadas en este informe investigativo identificar cómo estas

inciden en los planes de acción de un docente directivo, teniendo en cuenta los aspectos hallados en las

dos instituciones participantes.

En primera medida, el sistema comunicativo de la institución no es estático o se limita a un solo tipo. Con

respecto a las instituciones participantes, se halló como generalidad una estructura basada en jerarquías.

Este aspecto no se considera como negativo, pues se reconoce que para los procesos organizativos se

requiere de una estructura que defina roles y responsabilidades, pero puede considerarse como limitante

si se establece como único medio para generar flujos de comunicación o para determinar las formas de

relación interna.

En segunda instancia, los modelos de gestión identificados se centran en la gestión por proyectos y

educativa. A pesar que esto se describa dentro de su horizonte institucional, no siempre es lo que se

implementa. Pues se halló que uno de los líderes de las instituciones cuenta con unas características

enfocadas a potenciar la estructura jerárquica.

El tercero es el Clima y la cultura organizacional, este aspecto involucra diversos elementos como la

planificación de los recursos tanto físicos como financieros, el reconocimiento del talento humano y las

dinámicas institucionales, lo anterior incide en las formas como se establece la cultura organizacional, ya

que esta última hace referencia las formas como las instituciones asumen su cotidianidad. Entre los

aspectos hallados se encontró que una de las instituciones no presenta un talento humano fluctuante

mientras que en la otra sí. Quizá en la primera se deba a los mecanismos que se han establecidos de

convocatoria y todo los aspectos de satisfacción laboral que se desprenden y en la segunda, la

inestabilidad que se asocia con el clima y tensiones que al interior se han construido.

 Elaborado por: Buitrago Quemba, María del Pilar; Sanabria Forero, Javier Enrique

 Revisado por: Sierra Bonilla, Luz Myriam

Fecha de elaboración del

Resumen:
28 11 2013

buzón de sugerencias, normas y decretos.

6

CONTENIDO

RESUMEN .. 8

INTRODUCCIÓN ... 9

JUSTIFICACIÓN ... 11

PLANTEAMIENTO DEL PROBLEMA .. 14
PREGUNTA ... 16

OBJETIVO GENERAL .. 16

OBJETIVOS ESPECÍFICOS .. 16

CONTEXTUALIZACIÓN .. 17
Corporación los Funámbulos, Centro de experimentación artística ... 17

Centro Educativo Distrital – CED. Instituto Técnico Internacional .. 19

METODOLOGÍA .. 22
INVESTIGACIÓN COMPARATIVA .. 22

MARCO REFERENCIAL ... 25
CULTURA ORGANIZACIONAL .. 25

CLIMA ORGANIZACIONAL ... 31

CONFORMACIÓN DEL CLIMA ORGANIZACIONAL .. 34

EL ENFOQUE ESTRUCTURAL ... 35

EL ENFOQUE PERCEPTUAL .. 35

EL ENFOQUE INTERACTIVO ... 37

DIMENSIONES DEL CLIMA ORGANIZACIONAL .. 38

LIDERAZGO .. 38

LA MOTIVACIÓN .. 39

COMUNICACIÓN ORGANIZACIONAL ... 42
TIPOS DE LA COMUNICACIÓN .. 43

Comunicación Clásica .. 43

Comunicación Humanista ... 43

Comunicación Contingente ... 44

Comunicación de los sistemas ... 44

Comunicación Interna ... 44

Comunicación Externa ... 44

Comunicación Descendente .. 45

Comunicación Ascendente .. 45

7

Comunicación Horizontal .. 45

Comunicación Diagonal ... 46

Comunicación Formal .. 46

Comunicación Informal ... 46

LA GESTIÓN ... 47

Gestión social .. 47

Gestión por Proyectos .. 48

Gestión del Conocimiento .. 49

Gestión por Valores ... 50

Gestión Educativa .. 51

ANALISIS DE LA INFORMACIÓN .. 53

HALLAZGOS ENCONTRADOS ... 75

CONCLUSIONES .. 79

BIBLIOGRAFÍA .. 81

ANEXOS .. 85

8

RESUMEN

El presente informe investigativo realiza un análisis del clima y cultura organizacional

en las instituciones educativas a partir de la conformación del sistema de comunicación

interna.

Para dicho análisis se tomó como referente dos instituciones educativas que

contemplan características organizativas disímiles. Cabe señalar que dicho análisis se

encuentra soportado a partir de la revisión documental en cada una de ellas.

Dicho análisis permitió reconocer aspectos fundamentales dentro de los procesos de

gestión como es la pertinencia de generar estrategias de comunicación eficientes y

asertivas que impulsen a promover un clima organizacional favorable que a largo plazo

influya en la cultura organizacional.

Palabras Claves: Gestión, Comunicación, Clima Organizacional y Cultura

Organizacional.

9

INTRODUCCIÓN

En la sociedad actual del siglo XXI el estudio y la investigación sobre factores y

características sociales, ha logrado gran importancia e impacto, tanto así que se ha

convertido este conocimiento en fundamento para nuevos paradigmas culturales. Estas

nuevas formas de analizar nuestros contextos son reconocidas, convirtiéndose en un

factor determinante para seguir replanteando el constante evolucionar de una sociedad.

La globalización y el expansionismo de nuevas tendencias y concepciones nos permite

reconstruir desde una mirada analítica ciertos procesos del diario vivir. Las personas

actualmente prestan atención a los fenómenos sociales para reestructurar

permanentemente dichas situaciones ya que son estas las que determinan en cierta

medida la calidad de vida de todos.

Para ser precisos en la presentación e intencionalidad de este ejercicio analítico los

autores se enfocan en algunas variables que fundamentan la organización. Estas

variables se asumen como categorías de análisis y son la gestión, el clima

organizacional, la cultura organizacional, la comunicación organizacional y el liderazgo

corporativo. A partir de lo anterior, se presenta la intencionalidad de este trabajo a

partir de la siguiente pregunta que será objeto de estudio:

¿Cómo el sistema de comunicación interna incide en los procesos de gestión y por

ende, el clima y cultura organizacional en las instituciones educativas?

Dicha inquietud parte de los intereses por entender el contexto en el que los autores se

desenvuelven y además, generar reflexiones desde el escenario académico para

propiciar el cambio. Dando inicio a estos intereses, se define los objetivos compuesto

por uno general y otros específicos.

10

El objetivo que permite marcar la ruta de acción esta enfocado a “ Identificar cómo el

sistema de comunicación en las instituciones CED Internacional y Corporación los

funámbulos, centro de experimentación artística incide en la determinación del clima

organizacional y cultura organizacional”

Dicho objetivo pretende ser resuelto a partir metodología comparativa desde el

enfoque cualitativo. Esta metodología aborda el análisis documental en consonancia

con los referentes teóricos y la interpretación de las características institucionales. En

esta oportunidad se tomará como referente para el presente informe dos instituciones

educativas, la primera de carácter oficial y con perspectiva educación formal o

escolarizada y la segunda de carácter privado y con enfoque no formal.

La indagación teórica que se realizó se estableció a partir de la definición de unas

categorías que irán señalando la ruta para el análisis de la información.

Luego de relacionar los referentes teóricos y teniendo como base la acción

investigativa, se elabora una interpretación y análisis de dicha información que

permite identificar los aspectos que convergen o distan entre las dos instituciones y con

ello, lograr identificar que sistema de comunicación han configurado y cómo éste incide

en los procesos de gestión, clima organizacional y posterior consolidación de la cultura

organizacional.

Finalmente, se desarrollan unas conclusiones que no sólo dejan entre ver los aspectos

hallados, sino una reflexión en relación al quehacer del docente que se forma como

gerente educativo y social.

11

JUSTIFICACIÓN

EL acto de comunicar es un proceso inherente al ser humano, por lo tanto, esa

necesidad de intercambiar ideas y construir significados, permite no sólo la relación

entre sujetos sino la generación de acciones que fomenten actos cooperativos o de

coordinación. Para el caso de las instituciones educativas este acto deberá

encaminarse en identificar cómo la comunicación se torna eficiente para la mejora de

sus procesos organizacionales, en esa medida, la definición de un sistema de

comunicación interna influye en las formas de gestión, en el clima laboral y posterior

consolidación de una cultural organizacional.

Por lo tanto, entender la comunicación al interior de las organizaciones es reconocer

que este acto supera la acción de informar ya que es una acción que humaniza.

Además porque la comunicación interviene en aspectos como la calidad de las

relaciones interpersonales, el aprendizaje y la enseñanza, la satisfacción laboral; la

identidad y el sentido de pertenencia del talento humano con la institución.

Tanto se ha pretendido resaltar lo humano dentro de las organizaciones que incluso

los pragmáticos reconocieron en un principio al ser humano como un eje importante

para el cumplimiento de metas. Tal como lo menciona Kronfly (2003:16) “(…) se afirma

por los pragmáticos que incluso un trato más humano resulta rentable, pues los

subordinados que se sienten tratados como seres humanos incrementan su motivación

para el trabajo, su sentido de pertenencia y su autoestima, todo lo cual redunda

positivamente en su rendimiento y en su compromiso con la tarea en la organización”.

Es así que hallar el cómo y el para qué de las formas de comunicación en una

organización educativa, es quizá, una de las labores arduas que debe enfrentar un

directivo docente pues es a partir de las maneras en el intercambio de saberes e

ideas, que le permitirá encaminar no sólo el cumplimiento de los objetivos

institucionales sino, definir o estructurar una cultura organizacional.

12

Entre tanto, optimizar los recursos comunicativos con los que cuenta una

organización implica re-significar el proceso en sí de comunicación, ya que casi

siempre se entiende que comunicar es sólo informar y resulta que este acto se

involucra e incide en toda la estructura organizativa (Aguilar 2007 citando a Arrieta n.f)

“es el sistema nervioso de la empresa o institución, siendo uno de los objetivos de la

misma el concebir y realizar actividades que creen o fomentan la vitalidad y eficiencia

de los flujos internos y externos, adecuando el contenido y la forma, y cuyo fin último es

crear, reforzar y modificar, entre todo el personal de la organización, una actitud

positiva en la empresa o institución”

En el sector educativo la comunicación suele ser uno de los temas más sensibles

puesto que, continuamente el equipo docente manifiesta que su participación no

incide en el destino institucional, es decir, su participación no se refleja en las acciones

que contribuyen en la construcción de una identidad institucional (Aguilar, 2007 P. 145.

Entonces, no basta con definir dentro de la institución un esquema o estructura que

oriente responsabilidad y organización, si éstas no se enfocan en potenciar una

cultura organizacional.

Por lo tanto, para un directivo docente debe ser relevante mantener una comunicación

asertiva entre la comunidad educativa que le permita incentivar la participación y la

motivación en las dinámicas institucionales. Tal como lo expone (Collado: 2012) “ (…)

la comunicación en las organizaciones se considera como un sistema que se compone

de una serie de actividades interdependientes que al integrarse logran un conjunto

específico de objetivos (..)”.

En este orden, la incidencia de la comunicación en la consolidación de la cultura

organizacional consiste en comprender que este es un proceso dinámico y que se

construye a medida que interviene todos los actores que la componen. Así también lo

menciona Collado (2012: 93) citando a (Joblin, 1988, 1990) “la comunicación

organizacional es un proceso de creación, intercambio, procesamiento y

almacenamiento de mensajes en un sistema de objetivos determinados”. En esta

perspectiva, la comunicación dentro de los procesos de gestión y organización resulta

13

ser vital en la medida que posibilita la coordinación entre las partes y con ello lograr

constituirse como un sistema.

En ese orden, el talento humano en una organización suele ser su principal fuente de

recurso o potencial, según Chiavenato (2005) “Los diversos sistemas individuales se

desarrollan de acuerdo con patrones diferentes de percepción de valores y de motivos.

(…) La percepción que un individuo tiene en una situación particular está influida por

sus valores y motivos”. Es así, que la comunicación se convierte en un puente de

intercambio y negociación que le posibilitará al gerente educativo considerarla como

medio para coordinar y determinar, cómo potenciará dicha diversidad para el

cumplimiento de los propósitos misionales.

14

PLANTEAMIENTO DEL PROBLEMA

Actualmente los directivos docentes se han interesado en identificar acciones que les

permita hacer de sus instituciones escenarios eficientes. Esta preocupación

permanente los lleva a establecer diversas estrategias que les permita hacer de la

institución un escenario eficaz en el cumplimiento de sus objetivos.

Para tal fin se establecen un plan de acción compuesto por actividades y definición de

responsables. Pero no sólo basta planificar, también se debe considerar como se

trasmite o se genera un flujo de comunicación pensado en determinar unas formas que

le permita al talento humano entender dichos propósitos. Casualmente, este aspecto

no es valorado dentro de las acciones de gestión y quizá la estrategias de

comunicación definidas no son asertivas por ende, ocasiona al interior de la

organización reacciones como la desmotivación o la apatía.

Muchos de estos aspectos que alteran el clima laboral son dados por la carencia de un

flujo de comunicación acorde a las acciones planteadas por la institución.

Evidentemente, esta dificultad altera las dinámicas organizacionales y es allí donde el

gerente educativo debe saber interpretar las reacciones que tiene la comunidad.

En las instituciones educativas se promueve con frecuencia dos sistemas de

comunicación que pueden ser verticales (ascendente o descendente) y horizontales,

cada uno de ellos a su manera afecta o inciden en las dinámicas de la institución y

sobre todo, en las formas como la comunidad interviene. Los sistemas de

comunicación vertical o de flujo ascendente y descendente consisten en establecer las

formas y los medios en los que se desarrollaran las tareas o lo objetivos propuestos,

estos medios suelen ser escritos y sólo tienen como intención informar o resolver

inquietudes en cuanto a cómo se resuelve una tarea. (Gallardo y Romero 2007, p. 75)

citando a Gordon (1997, p 271) mencionan lo siguiente “los administradores suelen

15

usar la comunicación descendente para brindar información, girar ordenes y establecer

directrices para los empleados”.

Por su parte Golhaber (1999, p 134) citado por (Gallardo et al., 2007, p. 76) se refiere a

la comunicación ascendente como “aquellas que contienen mensajes que fluyen de los

empleados hasta los superiores, normalmente con el propósito de formular preguntas,

proporcionar feedback y hacer sugerencias”.

En cuanto a la comunicación horizontal, esta es dada dentro de las dinámicas

informales de las instituciones y no necesariamente interviene todas las instancias así

lo exponen Hersey, Blanchard y Johson (1999) citados por (Gallardo et.,2007, p76 “la

comunicación entre el gerente y sus compañeros o entre colegas se denomina

horizontal. Es menos formal que los dos sistemas verticales y habitualmente atañe a la

solución de problemas y la coordinación del flujo de trabajo entre compañeros o grupo”.

Este tipo de comunicación genera la posibilidad de un ambiente laboral más armónico

y con la posibilidad de promover la participación.

Los aspectos anteriormente señalados, incidirán en la consolidación de un sistema de

comunicación que propende en afianzar procesos de gestión para la definición de la

cultura organizacional, dado que en la medida que la comunidad se involucra se va

configurando unas formas que construyen identidad y que determina el cómo la

institución resuelve sus situaciones problema.

Por lo tanto, este informe aborda la incidencia que tienen los sistemas de

comunicación para determinar procesos de gestión y posterior configuración de una

cultura organizacional en dos (2) instituciones educativas. Como se mencionó en líneas

anteriores, la comunicación es un sistema que interviene en diferentes aspectos

organizativos como es el alcance de objetivos, la planeación, las relaciones

interpersonales y la identidad institucional. En consecuencia se plantea el siguiente

interrogante:

16

PREGUNTA:

¿Cómo el sistema de comunicación interna incide en los procesos de gestión

y por ende, el clima y cultura organizacional en las instituciones educativas?

OBJETIVO GENERAL:

 Evaluar cómo el sistema de comunicación en las instituciones CED

Internacional y Corporación los funámbulos, centro de experimentación artística

incide en el clima organizacional y cultura organizacional.

OBJETIVOS ESPECÍFICOS:

 Identificar el sistema de comunicación interna a partir del análisis

documental en las instituciones CED Internacional y Corporación los funámbulos

para establecer el clima organizacional.

 Contrastar y analizar estos (2) sistemas de comunicación interna y cómo

estos se relacionan con un modelo de gestión.

17

CONTEXTUALIZACIÓN

Para el presente informe investigativo se tomará como caso de estudio la institución

Los Funámbulos, centro de experimentación artística y el Centro Educativo Distrital

CED Internacional. Dentro de la descripción institucional se mencionará los medios de

comunicación con los que cuenta, la definición de su estructura organizacional y otras

generalidades que permiten identificar como es su funcionamiento.

Corporación los Funámbulos, Centro de experimentación artística:

Es una corporación que desde hace 30 años incentiva procesos de educación no

formal para jóvenes de comunidades vulnerables en áreas como la producción

audiovisual, la fotografía y el teatro. Estas acciones educativas, se centran en procesos

que incentivan la generación de proyectos para que incidan de manera asertiva en los

contextos de los participantes. En la actualidad, la Corporación los funámbulos, cuenta

con el apoyo financiero del Ministerio Nacional de Cultura. Esta entidad cumple las

funciones de supervisor durante la ejecución de los proyectos financiados por esta

entidad.

A partir de su trayectoria le ha permitido a la institución construir una intencionalidad

pedagógica y organizativa que dista de los planteamientos de la educación formal, ya

que sus acciones se han ido implementado en escenarios informales o no

convencionales. En la actualidad los funámbulos cuentan con una sala de proyección

llama teatrolamacarena. La apertura de esta sala ha ocasionado que la institución

considere como importante la comunicación que se brinda a la comunidad aledaña,

puesto que desea impulsar este espacio como un escenario atractivo para la

divulgación de obras artísticas.

En cuanto a su organización, la institución ha establecido un esquema que se basa en

orden de jerárquicas. Esta estructura define los flujos de la comunicación interna.

Además cada una de las instancias que allí se relacionan cuentan con unos objetivos

específicos que pueden coincidir.

18

A pesar que las dependencias comparten algunos objetivos comunes, cada una de

ellas realizan acciones independientes. Por eso no es sorprendente encontrar que

entre los mismos funcionarios no se conozca sobre los cronogramas o agendas

culturales.

Los funámbulos cuentan con unos medios de comunicación interna como es el correo

electrónico que sirve para informar al talento humano las decisiones o circunstancias

que se presentan. Así mismo con medios escritos para realizar llamados de atención

si se requiere o para dejar evidencia sobre algún proceso. También se programan

reuniones periódicas, estas tienen como finalidad dar cuenta de los alcances y a su

vez, determinar nuevas responsabilidades. Estas reuniones no se realizan con todo el

talento humano, sino se llevan a cabo en orden jerarquizado, es decir, la directora se

reúne con los responsables de área, a su vez, los responsables de área propician

reuniones con su equipo de trabajo.

Con respecto al tipo de comunicación que se genera con los estudiantes y comunidad

artística, es dada también a través de correos electrónicos o a partir de formatos

institucionales. Para el caso de los estudiantes, cada vez que ingresan a un proceso

de formación actualizan sus datos y diligencian un formato que les solicita responder

unas preguntas de orden personal o información de interés para la corporación. En esa

línea, las compañías artísticas también diligencian unos formatos que dan cuenta del

compromiso y responsabilidad mientras están vinculadas a la agenda cultural.

En cuanto a la relación comunicativa entre docentes y estudiantes, esta se genera de

manera cercana debido a las edades similares. Cabe mencionar que los estudiantes

vinculados a los procesos de formación pertenecen a otras instituciones educativas de

nivel superior, por ende, se presume que este sea otro factor que incida en una

comunicación no jerárquica.

Para el caso de los estudiantes que asumen el rol de practicantes dentro de la

institución se evidencia una desarticulación ya que no comprenden su funcionamiento,

además, para los funámbulos esta población es considerada como fluctuante por

ende, no requiere de mayor acercamiento a la dinámica institucional. Entonces ello ha

19

promovido un clima laboral en ocasiones con tensiones puesto que el desconocimiento

por parte de esta población sobre la estructura organizativa, ha propiciado mayor

fraccionamiento en la comunicación.

También se ha identificado que para los funámbulos es importante definir una serie de

estrategias que de a conocer sus acciones ante la comunidad externa, por ello, han

establecido algunos medios como la página web, redes sociales e instrumentos físicos

como folletos y volantes. Estos medios cumplen la función de informar las actividades

artísticas que se programan. Esto se debe a que la institución tiene claro el objetivo de

posicionarse dentro de las escena artística bogotana, y quizá este interés ha dejado

de lado los mecanismos que propicien fortalecer primeramente los flujos de la

comunicación interna.

Otro aspecto a resaltar, es la fluctuación del talento humano esto se debe al tipo de

clima laboral que se genera dentro en la institución, precisamente unos de los factores

es la ruptura de los procesos de comunicación ya que esto genera inconformidad,

desmotivación y tensión a la hora de llevar a cabo las funciones asumidas, pues se

desconoce el objetivo y en muchas oportunidades el talento humano percibe un

desconocimiento laboral por parte de las instancias superiores. A continuación se

menciona la misión y visión institucional como elemento orientador para los objetivos:

Misión: Promover como centro de experimentación artística un espacio de

encuentro entre jóvenes y artistas de diferentes sectores sociales para la

formación, creación y exposición.

Visión: Conseguir el reconocimiento en la escena artística bogotana como

centro de experimentación que por medio del arte y una perspectiva crítica del

entorno en el que se encuentra la comunidad, ciudad y país se proyectan

estudiantes y trabajos en pro del desarrollo social y cultural del país.

Centro Educativo Distrital – CED. Instituto Técnico Internacional

20

El Colegio Instituto Técnico Internacional con 39 años de servicio, es una

institución de carácter oficial adscrito a la Secretaría Distrital de Educación. Esta

institución ofrece un programa de formación por ciclos y se articula a la

educación media institucional de la Corporación Internacional para el Desarrollo

Educativo – CIDE, a través de los programas de sistemas en informática y

gestión empresarial.

Por otra parte, atiende un promedio de (1100) estudiantes entre sus dos

jornadas: mañana y tarde. Cuenta con una planta administrativa de (62)

funcionarios, entre los que se encuentran personal docente e interdisciplinario,

administrativos y operarios.

Por su vinculación con la Secretaría de educación, asume una organización

administrativa ya definida por este ente de control. De esta manera, su

organización es jerárquica y al interior de la institución cuenta con unas

estructuras para la toma de decisiones como: el comité directivo, comisión de

convivencia y el departamento administrativo. Dentro de los mecanismos de

comunicación con los que cuenta la institución se puede mencionar los

comunicados oficiales, reuniones que involucran a cada departamento de área y

por coordinación. También utilizan los memorandos informativos, circulares a

los estudiantes y padres de familia y cuentan con un blog institucional para

divulgar las actividades. Cabe resaltar que están labores informativas son de

plena responsabilidad de los coordinadores académicos y de convivencia, ya

que ellos son los encargados de informar a toda la comunidad educativa las

diversas determinaciones y actividades.

Por otra parte, la institución cuenta con un usuario que le permite ingresar a la

plataforma diseñada por la Secretaría de educación. En esta plataforma se halla

información referente a postulaciones para diversas convocatorias, propaganda

institucional, avisos y consultas de toda índole. Como adicional cuenta con un

link que permite que el usuario exponga sus quejas y reclamos.

21

A continuación se menciona la visión y misión institucional que orienta los

objetivos institucionales:

Visión: El colegio, en cinco años se visualizará como una institución que

responda a un modelo pedagógico transferible en diversos contextos a través

de: La reorganización de la educación por ciclos y la articulación de la

educación media con la educación superior. Se espera de los egresados la

continuación en la educación superior y la vinculación al mundo laboral,

aportando al desarrollo de la ciencia y la tecnología fortaleciendo valores éticos,

morales y ciudadanos.

Misión: El colegio es una institución educativa oficial que orienta sus acciones

hacia el desarrollo humano de los niños, niñas y jóvenes promedio y con

necesidades educativas especiales (Hipoacusia y déficit cognitivo leve) de la

localidad 9 – Fontibón; por tal razón, ofrece una educación académica por ciclos,

articula la educación media institucional al CIDE (Corporación Internacional para

el Desarrollo Educativo), a través de los programas de Sistemas e Informática o

Gestión Empresarial, desarrollando el modelo pedagógico de aprendizaje

significativo histórico-social, encausado a la formación de líderes con mentalidad

productiva e innovadora con el fin de contribuir al mejoramiento de su calidad de

vida.

22

METODOLOGÍA

El presente informe investigativo asume una postura metodológica de corte cualitativo

y con enfoque comparativo. Para tal efecto tomará como referente el análisis de

estudio de casos en dos instituciones educativas con perspectivas pedagógicas y

administrativas disímiles. Para efectos del presente informe a continuación se definirá

la postura epistemológica.

INVESTIGACIÓN COMPARATIVA:

Esta metodología se puede definir como una herramienta imprescindible dentro de

cada acto humano, ya que constantemente en la cotidianidad se generan acciones que

implican la comparación y que inciden en la toma de decisiones. De manera amplia

Grosser1 define que el acto comparativo permite: (a) hacer comprensibles las cosas

desconocidas a partir de cosas conocidas mediante la analogía, la similitud o el

contraste (la llamada comparación pedagógica); (b) señalar descubrimientos nuevos o

resaltar lo peculiar (la llamada comparación heurística); (c) sistematizar, enfatizando

precisamente la diferencia (la llamada comparación sistematizadora), “considerando lo

particular del objeto analizado no como singularidad sino como especificidad”

Al abordar este método comparativo permite evaluar y analizar diversas posibilidades

gracias a su amplia proyección de variables que son dadas en la medida que se limita

los estudios de casos. Esta limitación de estudios permite que se comprenda de

forma más intensa los contextos en los que se desenvuelve la población objeto. Así lo

afirma Collier (1993) citando a Lijphart “Frente a la carencia inevitable de tiempo,

energía y recursos financieros, el análisis intensivo de unos pocos casos puede resultar

1
Tomado de: http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-comparativo.pdf

http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-comparativo.pdf

23

más promisorio que un análisis estadístico superficial de muchos casos”. Por su parte,

complementa Sierra (1994) cuando define que “La comparación es posible porque

existe una relación de analogía entre las diversas realidades” esto es dado en la

medida que el número de estudios de caso no son amplios.

Para tal propósito el presente informe define la siguiente ruta o procedimiento:

Identificar y formular el problema a investigar.

Definir la población objeto de estudio. Se realizará una contextualización de cada

una de las instituciones y sus actores.

Determinar categorías de análisis y de comparación.

Recoger y analizar los datos y,

Extraer las conclusiones.

Al mencionar que se abordará el análisis comparativo a través de casos de estudio, es

pertinente definir en el presente informe cómo se entiende y cómo se utilizará esta

herramienta dentro del objetivo propuesto.

En este orden, el estudio de caso se entiende como una herramienta que permite

enfocar el informe investigativo a unos contextos en específico y a la vez, dar cuenta de

unas particularidades. Staker (1998), por su parte define el estudio de caso como: (…)

la particularidad y la complejidad de un caso en específico con el fin de llegar a

comprender su actividad en circunstancias concretas.

Por su lado Yin (1989) establece que un estudio de caso tiene en cuenta la

descripción y análisis detallado de unidades sociales o instituciones educativas únicas.

Así mismo, Eisenhardt (1989) concibe un estudio de caso como: “una estrategia

de investigación dirigida a comprender las dinámicas presentes en contextos

singulares”

24

Y Chetty (1996) indica que “el método de estudio de caso es una metodología

rigurosa que es adecuada para investigar fenómenos en los que se busca dar

respuesta a cómo y por qué ocurren”. Yin (1989) establece que un estudio de

caso tiene en cuenta la descripción y análisis detallado de unidades sociales o

instituciones educativas únicas.

Por último, se pretende a partir de la interrelación de estas metodologías de

investigación identificar aspectos concordantes o disímiles en las instituciones

que serán objeto de estudio y determinar cómo estos aspectos influyen en su

cultura organizacional a partir de la conformación y definición de sus sistemas de

comunicación interna.

25

MARCO REFERENCIAL

A continuación se desarrolla de manera teórica las categorías que se consideran

pertinentes a la hora de efectuar el análisis de la información hallada.

CULTURA ORGANIZACIONAL

En términos generales es distinguir como el ambiente de una organización incide en

las relaciones laborales, comportamiento y productividad. Este concepto de clima

organizacional es relativamente nuevo ya que hasta hace unas cuantas décadas se

viene estudiando. Dos consultores en los años ochenta llamados Tom Peters y Robert

Waterman, adoptaron este concepto antropológico y psicosocial a las organizaciones;

investigando y estudiando sus implicaciones dentro de los ambientes empresariales de

ahí este concepto se estableció como un punto de referencia situacional en todo tipo de

organizaciones. Cabe aclarar que desde principios de siglo XX ya algunos autores e

investigadores de toda línea del pensamiento, discutían este tema pero con ideas

poco profundas y con sentidos dispersos, pero, con el pasar del tiempo otros autores

fueron integrando hasta llegar a los planteamientos actuales.

Es necesario para desarrollar este ejercicio investigativo, analizar estas características

psicosociales y de comportamiento humano, ya que en últimas son el resultado de la

interacción de sujetos inmersos en un grupo realizando una actividad. Cabe precisar,

que gestionar la cultura organizacional es un factor de éxito para todas las

organizaciones, ya que se pretende potenciar aspectos como la eficacia, eficiencia,

innovación y adaptación con el fin de buscar un posicionamiento y diferenciación frente

a otras organizaciones.

En este sentido, es necesario que para este informe se defina qué se entiende por

Cultura organizacional, en este orden, se presentan algunas de sus definiciones:

26

 Schein (1988) “se refiere al conjunto de valores, necesidades

expectativas, creencias, políticas y normas aceptadas y practicadas por ellas.

Distingue varios niveles de cultura, a) supuestos básicos; b) valores o ideologías; c)

artefactos (jergas, historias, rituales y decoración) d; prácticas. Los artefactos y las

prácticas expresan los valores e ideologías gerenciales”.

 Según Chiavenatto (2001) "(…) es un proceso planificado de

modificaciones culturales y estructurales, que visualiza la institucionalización de una

serie de tecnologías sociales, de tal manera que la organización quede habilitada para

diagnosticar, planificar e implementar esas modificaciones con asistencia de un

consultor. Es un esfuerzo educacional muy complejo, destinado a cambiar las

actitudes, valores, los comportamientos y la estructura de la organización, de modo

que ésta pueda adaptarse mejor a las nuevas conjeturas, mercados, tecnologías,

problemas y desafíos que surgen constantemente".

 Delgado (1990) sostiene que la "Cultura es como la configuración de una

conducta aprendida, cuyos elementos son compartidos y trasmitidos por los miembros

de una comunidad".

 Bustos, Miranda y Peralta (2004) citados por Molina (n.f) “la expresión

personal de la percepción que los trabajadores y directivos se forman de la institución

a la que pertenecen y que incide directamente en el desempeño de la organización”

Con lo anterior, se puede mencionar que varias de estas definiciones describen

aspectos de la cultura como una actividad social en la que se ve influenciada por los

individuos que la intervienen. Esta se construye a través del lenguaje, las creencias y

todos aquellos aspectos inmersos dentro de la identidad de la institución.

Algunos autores e investigadores sobre el tema han concluido que la cultura

organizacional puede describirse sobre varias características o dimensiones, estas

permiten establecer el tipo de cultura que se da en una organización, la eficacia y éxito

el arraigo de la misma.

27

Según (Robbins, 1999, p.595), entre las características principales, se pueden

mencionar:

 Identidad de sus miembros: Es el grado en que los trabajadores se identifican

con la organización como un todo y no sólo con su tipo de trabajo.

 Énfasis en el grupo: Las actividades de trabajo se organizan en relación a

grupos y no a personas.

 Enfoque hacia las personas: Las decisiones de la administración toman en

consideración las repercusiones que los resultados tendrán en los miembros de

la organización.

 La integración de unidades: Se instruye que las unidades de la organización

trabajen de manera coordinada e independiente.

 El control: Establece el uso de reglas, procesos y supervisión para el control de

la conducta de los individuos.

 Tolerancia al riesgo: Es el grado que se le permite a los empleados para que

sean innovadores, arriesgados y agresivos.

 Los criterios para recompensar: Cómo se distribuyen las recompensas; entre los

que podemos mencionar el aumento de sueldos y ascensos de acuerdo con el

rendimiento del empleado.

 El perfil hacia los fines o los medios: En que forma la administración obtiene una

visión de los resultados o metas y no hacia las técnicas o procesos usados para

alcanzarlos.

 El enfoque hacia un sistema abierto: El grado en que la organización controla y

contesta a los cambios externos.

Otra catalogación de los atributos clave de la cultura organizacional es la de

(Kreps 1992):

 Valores: filosofía y creencias compartidas de la actividad de la organización,

que ayudan a los miembros a interpretar la vida organizativa, y están

frecuentemente plasmados en slogans.

28

 Héroes: miembros de la organización que mejor personifican los valores

sobresalientes de la cultura. Su función es proporcionar modelos,

estableciendo patrones de desempeño.

 Ritos y rituales: ceremonias que los miembros de la organización realizan

para celebrar y reforzar los valores y héroes de la vida organizativa.

 Redes de trabajo de la comunicación cultural: canales informales de

interacción que se usan para la adoctrinarían de los miembros en la cultura de

la organización.

 A estos, Freitas agrega los siguientes:

 Historias y Mitos: narrativas constantemente repetidas dentro de la

organización teniendo como base eventos ocurridos realmente o no. Son

considerados subproductos de los valores y actúan como cristalizadores de

los mismos; son ejemplos concretos que contienen la filosofía organizacional.

 Tabúes: tienen como objetivo orientar el comportamiento delimitando las

áreas prohibidas, dejando claro lo que no es permitido dentro de la

organización.

 Comunicación: manifestación cultural dada mediante intercambios de

información.

 Normas: Lineamientos, escritos o no, que fluyen a través de la organización

determinando los comportamientos que son posibles y los que no lo son.

La cultura organizacional como explicación de fenómenos sociales tiene unas

funciones y propósitos dentro de las organizaciones que de llegase a cumplir o no,

dicen los autores ya mencionados pude garantizar el éxito o el fracaso a corto mediano

y largo plazo, a continuación se mencionan sus propósitos desde la posición de

(Robbins 1987,2004: 442-443,527)

 Orientar a la empresa hacia la acción, con el fin de que se cumpla.

 Orientar al cliente, todos los recursos y el personal de la compañía dirigen sus

actividades cotidianas a la satisfacción de las necesidades del cliente.

29

 Producir a través de la gente, se debe considerar a las personas como el activo

más importante de la empresa; además, considerar como inversión el dinero

destinado hacia ellos como fuente fundamental de mejoramiento.

 Comprometerse con los valores de la entidad, se debe hacer desde los niveles

más superiores de la compañía.

 Estar pendientes de la organización, teniendo conocimiento de la misma, ya sea

de sus fortalezas, debilidades, oportunidades o amenazas.

 Gestión Gerencial, flexibilidad, evaluar y modificar el rumbo de la empresa.

 Utilización de tecnologías comunicacionales, esto en vista de la globalización.

 Hacer notorio que lo más importante son los recursos humanos.

 Competitividad e innovación.

 Capacitación permanente, prosperidad y calidad de los resultados.

 Disciplina, horizontalidad, participación, responsabilidad, respeto mutuo,

honestidad.

 Formar: líderes, agentes de cambio y personal de relevo.

 Comunicar un sentimiento de identidad a los miembros de la organización.

 Apoyar el compromiso con algo superior al yo mismo.

 Fortalecer la estabilidad del sistema social.

 Facilitar premisas reconocidas y aceptadas para la toma de decisiones.

 Los artefactos culturales, motivan al personal y facilitan la cohesión del grupo y

el compromiso con metas relevantes.

Para ampliar la perspectiva sobre el significado y las diferentes tipologías de Cultura

Organizacional los siguientes investigadores hacen una clasificación desde el análisis

del individuo, los grupos, procesos y prácticas en la consecución de una cultura.

La clasificación de Cultura Organizacional según (Robbins 1996, p.685, 686) expresa

que según la intensidad con que sus Contenidos son compartidos, conocidos e

impulsan la conducta cotidiana de los participantes.

 Cultura fuerte: Cultura, en que los valores centrales se sostienen con intensidad

y se comparten ampliamente. En donde la administración deberá preocuparse

30

menos por establecer reglas y reglamentos formales para guiar la conducta de

los empleados.

 Cultura débil: existe mucho desperdicio de tiempo, las personas no saben por

dónde empezar, por lo cual se hace necesario la implementación de reglas y

reglamentos formales que orienten o guíen la conducta de los trabajadores.

Por otro lado (Charles Handy 1983) plantea cuatro tipos de culturas organizacionales

en la medida de importancia para que un sistema cultural tengan el poder, los roles,

las tareas y las personas, y se vale de una apología con dioses mitológicos

grecolatinos para designarlos:

 Cultura del poder: se dirige y controla por personas clave desde un centro de poder

ejecutivo (Zeus).

 Cultura de los roles: se sustenta en una clara y detallada descripción de las

responsabilidades de cada puesto de acción (Apolo).

 Cultura de tareas: se apoya en proyectos que realiza la organización; orientada a la

obtención de resultados específicos en tiempos concretos (Atenea).

 Cultura de personas: basada en los integrantes de la organización (Dionisio).

La cultura organizacional hace relevante el papel de la memoria colectiva ya que con el

pasar del tiempo se van interiorizando ciertos comportamientos y acciones que van

orientando las formas de hacer en las organizaciones. En las instituciones educativas

puede centrarse estos aspectos en el manual de convivencia o en los protocolos que

se hallan diseñado para evidenciar los valores institucionales, el horizonte, normas y

procedimientos que todos los integrantes deberán asumir.

31

CLIMA ORGANIZACIONAL

El clima organizacional es el ambiente donde se desempeña una persona realizando

algún tipo de actividad en un contexto específico, es como la atmósfera dentro de la

institución o como lo que se percibe y respira en ella, y tiene que ver con el conjunto

de sentimientos y emociones favorables y desfavorables con la cual los empleados

valoran su trabajo.

En este orden, a continuación se presentamos desde las perspectivas de varios

autores las definiciones más relevantes sobre el clima organizacional:

 (Brunet, 1987) afirma que “el concepto de clima organizacional fue introducido

por primera vez al área de psicología organizacional por Gellerman en 1960.

Este concepto estaba basado en que los individuos comprenden el mundo que

les rodea basados en criterios percibidos e inferidos, de tal manera que se

comportan en función de la forma en que perciben su mundo”.

 Para (Chiavenato, 1992) “el clima organizacional constituye el medio interno de

una organización, la atmosfera; además de las actitudes, sistemas de valores y

formas de comportamiento social que son impulsadas o castigadas (factores

sociales)”.

 (Schein, 1991) señala que “el ambiente organizacional, a veces llamada

atmósfera o cultura organizacional, es el conjunto de suposiciones, creencias,

valores y normas que comparten sus miembros”.

 (Méndez Álvarez, 2006) se refiere al clima organizacional como “el ambiente

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

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

organizacional que se expresa por variables (objetivos, motivación, liderazgo,

32

control, toma de decisiones, relaciones interpersonales y cooperación) que

orientan su creencia, percepción, grado de participación y actitud; determinando

su comportamiento, satisfacción y nivel de eficiencia en el trabajo”.

Se puede decir que el clima organizacional guarda estrecha relación con la cultura

organizacional ya esta última queda determinada por los miembros que componen la

organización, por tanto el clima organizacional tiene una incidencia directa en ella, ya

que las percepciones que las personas tienen sobre su organización determinan las

creencias, los mitos, los valores y las conductas que dan forma a la cultura. A la vez la

cultura influye sobre los sentimientos, las emociones y las actitudes de los miembros,

los cuales determinan el clima organizacional, siendo así una relación bilateral de

interacción una con la otra. Cultura y clima se encuentran totalmente asociados, la

cultura precede al clima y actúa como su base o fundamento, pero mientras la cultura

es más constante el clima es más variable.

El clima organizacional se caracteriza según (Rodríguez, 2001):

 El clima organizacional es permanente, es decir se guarda cierta estabilidad de

clima laboral con ciertos cambios graduales.

 Los comportamientos de los trabajadores son modificados por el clima de

una empresa.

 El clima de la empresa ejerce influencia en el compromiso e identificación de

los trabajadores.

 Los trabajadores modifican el clima laboral de la organización y también

afectan sus propios comportamientos y actitudes.

 Problemas en la organización como rotación y ausentismo puede ser una

alarma que en la empresa hay un mal clima laboral. Es decir sus empleados

pueden estar insatisfechos.

(Litwin y Stinger 1980) originan nueve dimensiones que explicarían el clima existente

en una determinada organización, cada una de estas dimensiones se relaciona con

ciertas propiedades de la organización, tales como:

33

 Estructura: Representa la percepción que tiene los miembros de la

organización acerca de la cantidad de reglas, procedimientos, trámites y otras

limitaciones a que se ven enfrentados en el desarrollo de su trabajo. La medida

en que la organización pone el énfasis en la burocracia, versus el énfasis

puesto en un ambiente de trabajo libre, informal y mal estructurado.

 Responsabilidad (empowerment): Es el sentimiento de los miembros de la

organización acerca de su autonomía en la toma de decisiones relacionadas a

su trabajo. Es la medida en que la supervisión que reciben es de tipo general y

no estrecha, es decir, el sentimiento de ser su propio jefe y no tener doble

chequeo en el trabajo.

 Recompensa: Corresponde a la percepción de los miembros sobre la

adecuación de la recompensa recibida por el trabajo bien hecho. Es la medida

en que la organización utiliza más el premio que el castigo.

 Desafío: Corresponde al sentimiento que tienen los miembros de la

organización acerca de los desafíos que impone el trabajo. Es la medida en

que la organización promueve la aceptación de riesgos calculados a fin de

lograr los objetivos propuestos.

 Relaciones: Es la percepción por parte de los miembros de la empresa acerca

de la existencia de un ambiente de trabajo grato y de buenas relaciones

sociales tanto entre pares como entre jefes y subordinados.

 Cooperación: Es el sentimiento de los miembros de la empresa sobre la

existencia de un espíritu de ayuda de parte de los directivos, y de otros

empleados del grupo. El énfasis está puesto en el apoyo mutuo, tanto de

niveles superiores como inferiores.

34

 Estándares: Es la percepción de los miembros acerca del énfasis que pone las

organizaciones sobre las normas de rendimiento.

 Conflictos: Es el sentimiento del grado en que los miembros de la organización,

tanto pares como superiores, aceptan las opiniones discrepantes y no temen

enfrentar y solucionar los problemas tan pronto surjan.

 Identidad: Es el sentimiento de pertenencia a la organización y que se es un

elemento importante y valioso dentro del grupo de trabajo. En general, es la

sensación de compartir los objetivos personales con los de la organización.

Un buen o un mal clima organizacional, tendrá consecuencias para la organización a

nivel positivo y negativo. Entre las consecuencias positivas, podemos nombrar las

siguientes: logro, afiliación, poder, productividad, baja rotación, satisfacción,

adaptación, innovación, etc. Entre las consecuencias negativas, podemos señalar

inadaptación, alta rotación, ausentismo, poca innovación, baja productividad, etc.

CONFORMACIÓN DEL CLIMA ORGANIZACIONAL

La conformación del clima organizacional está dada en la medida que las personas

dentro de un grupo social asumen y adoptan percepciones para trasformar una

organización, según (Moran y Volkwein, 1992) se han desarrollado cuatro

aproximaciones para explicar la formación del clima de diferentes unidades sociales.

I. La estructural (Payne y Pugh, 1976)

II. La perceptual (James, Hater, Gent y Bruni, 1978)

III. La interactiva (Joyce y Slocum, 1979)

35

EL ENFOQUE ESTRUCTURAL:

Este enfoque se basa en las características y atributos propios de una organización

que se trasladan a las personas en forma de percepciones. Los climas

organizacionales surgen de las características de la estructura organizacional, tales

como el tamaño de la organización, el grado de centralización a la hora de tomar

decisiones, el número de niveles en la jerarquía, la naturaleza de la tecnología

empleada, y la extensión en que las reglas formales y políticas prescriben el

comportamiento individual de las personas.

Los supuestos básicos de esta aproximación desde la posición de (Mañas, González y

Peiró, 1999) son:

 En la formación del clima organizacional intervienen principalmente factores

estructurales, sin negar la influencia de las características individuales.

 Como conjunto de atributos específicos de una organización, el clima

organizacional puede inducirse de la forma en que la organización se

relaciona con sus miembros.

 Cuando existen contextos semejantes, los individuos que trabajan en esos

contextos desarrollan percepciones semejantes derivadas, no de las

características idiosincrásicas, sino de las características objetivas de la

organización.

 Esta visión del clima organizacional implica una medición objetiva de las

propiedades y procesos organizacionales, y una medida indirecta perceptual

de los atributos objetivos organizacionales. La unidad de análisis,

consecuentemente, es la organización.

EL ENFOQUE PERCEPTUAL:

La aproximación perceptual, es totalmente opuesta a la anterior ya que de la estructura

organizacional como centro pasa a ser el individuo la base del origen del clima

organizacional, incorpora la idea de que los individuos interpretan y responden a

36

variables situacionales de una manera que es psicológicamente comprensible para

ellos, simplemente se contempla al clima organizacional a nivel individual como factor

psicológico, que se define como una descripción de la situación basada en

percepciones y procesada psicológicamente (James, 1978). De ahí que el clima

psicológico sea un producto de procesos En este enfoque, el individuo percibe las

características organizacionales y crea una representación subjetiva del clima

organizacional.

Las percepciones que desarrolla el individuo en interacción con las prácticas y

procedimientos de la organización constituyen los datos fundamentales en la

comprensión de la conducta organizacional. Por tanto, (James et al.,1978) describe que

para llegar a la comprensión de la organización implica contar con la conducta humana

y con la percepción de los individuos.

Los supuestos de la aproximación perceptual son (Mañas, González y Peiró,1999):

 La base del clima organizacional son las percepciones desarrolladas por el

individuo en una situación dada, el clima es creado por las construcciones sociales

y la toma de sentido de los individuos.

 Las percepciones de los individuos no implican descripciones verídicas de los

eventos (James et al., 1979). La situación está matizada por el individuo y su

descripción no tiene porqué ajustarse necesariamente a la realidad.

 El énfasis se pone en la significación psicológica (Endler y Magnuson, 1976), esto

es, en las percepciones de una situación y el significado que el individuo le

atribuye.

 El clima organizacional psicológico es histórico (James y Sells: 1981). No se trata

simplemente de un fenómeno de ajuste adaptativo; el aprendizaje anterior y las

predisposiciones cognitivas de los individuos juegan un papel importante en el

mismo.

 Como consecuencia de lo anterior, las percepciones que desarrollan los individuos

de la misma situación pueden ser distintas, pero importantes psicológicamente. La

37

existencia de fuerzas tendentes a formar percepciones homogéneas no garantizan

una percepción igual de un mismo contexto (Peiró,1986).

 Si el individuo dota de significado a la situación, practicas, procedimientos y

eventos organizacionales, crea el clima psicológico. En consecuencia el individuo

es la unidad de (James et al., 1988).

EL ENFOQUE INTERACTIVO:

Este no se basa esencialmente en las características estructurales de la organización,

tampoco sostiene la postura del enfoque perceptual de que los climas se desarrollen

fundamentalmente dentro del individuo. El supuesto básico del enfoque interactivo es

que a partir de la interacción entre los individuos se desarrolla la visión compartida que

es la fuente del clima organizacional.

De la relación entre las condiciones organizacionales, el individuo que percibe, las

interacciones de los miembros del grupo y el clima organizacional, se puede ver que el

clima organizacional es una representación abstracta creada por la interacción de los

miembros del grupo. La comunicación juega un papel determinante a la hora de

generalizar y cohesionar las percepciones colectivas para formar un clima

organizacional.

Los elementos básicos para la formación de los climas organizacionales según esta

aproximación son (Mañas, González y Peiró, 1999):

 Los miembros de una organización están todos expuestos a las mismas

características objetivas estructurales.

 El proceso de homogeneización perceptual pasa por las fases de atracción,

selección, abandono y el proceso de socialización.

 A través de las interacciones sociales los individuos responden, definen e

interpretan de manera particular los elementos situacionales, como seres

conscientes de sí mismos que dotan a sus acciones de contenido simbólico a

partir de sus experiencias.

38

 Las características y factores de personalidad de los individuos determinan

significados particulares, produciendo percepciones individuales, mientras que

las interacciones producen acuerdo en las percepciones.

 El clima organizacional se desarrolla a lo largo del tiempo y los cambios en el

clima se producen por cambios en la composición del grupo. No se hace

distinción estricta entre individuo y contexto de trabajo pues ambos se influyen

mutuamente.

 Para la medición del clima organizacional se necesitan múltiples unidades de

análisis al no reducirse éste ni a los elementos individuales ni a los

organizacionales. Se entiende que existe una causalidad recíproca entre la

organización, su estructura, prácticas y grupos de trabajo a través de la que

emergen, se desarrollan y cambian los climas organizacionales a lo largo del

tiempo.

DIMENSIONES DEL CLIMA ORGANIZACIONAL

EL clima organizacional se puede analizar desde varios criterios o características

susceptibles de ser medidas en una organización y que influyen en el comportamiento

de los individuos. Por esta razón, para llevar a cabo un diagnóstico de clima

organizacional es conveniente conocer las diversas dimensiones que han sido

investigadas por estudiosos interesados en definir los elementos que afectan el

ambiente de las organizaciones. A continuación se describen (4) dimensiones citadas

por (Brunet, 1997).

LIDERAZGO:

Se define el liderazgo como la influencia que ejerce un individuo en el comportamiento

de otras personas en la búsqueda, eficiente y eficaz, de objetivos previamente

determinados, por medio de la habilidad de orientar y convencer a otros para ejecutar

con entusiasmo las actividades asignadas.

Por su parte, el concepto de liderazgo contiene las siguientes características:

39

 Dirección: proporciona el sentido de orientación de las actividades de una unidad

de trabajo, estableciendo los objetivos perseguidos e identificando, en forma clara,

las metas que se deben alcanzar y los medios para lograrlo.

 Estímulo a la Excelencia: significa poner un gran énfasis en la búsqueda de

mejorar Constantemente, mediante la incorporación de nuevos conocimientos e

instrumentos técnicos, el quehacer de todos los trabajadores en la organización,

además la jefatura demuestra una preocupación genuina por el desarrollo de las

personas.

 Estímulo al Trabajo en Equipo: implica el reconocimiento, por parte de la alta

dirección, de que la gestión organizacional se sustenta en el trabajo en equipo,

buscando el logro de objetivos comunes, el liderazgo debe garantizar un ambiente

de apoyo mutuo, donde se propicie la participación organizada de los miembros

de la organización, en la consecución de los objetivos de ésta.

 Solución de Conflictos: forma parte del cotidiano de vida de toda organización, en

tanto el conflicto es parte inherente de la vida institucional. Los conflictos se

originan por diversas causas, aunque en definitiva tienen un punto común: son

diferencias en las percepciones e intereses, que compiten, sobre una misma

realidad.

LA MOTIVACIÓN:

Puede entenderse como un conjunto de reacciones y actitudes naturales, propias de

las personas, que se manifiestan cuando determinados estímulos del medio

circundante se hacen presentes. Al respecto puede deducirse dos aspectos:

(a) la motivación, es una reacción autónoma de las personas, parte del

impulso natural buscador de los medios para poder subsistir y desarrollarse.

(b) se identifica la característica evolutiva del proceso de satisfacción de

las necesidades.

40

(Melgar, 2002) por su parte considera que "Las verdaderas fuentes de motivación,

entonces, en el trabajo son la necesidad de relaciones interpersonales provechosas, de

oportunidades para demostrar una capacidad de contribución, y de proyectos que

impliquen un reto y fomenten el desarrollo personal"

En la medida que el talento humano puede encontrar en su trabajo cualidades que le

permitan y fomenten sus necesidades de nivel superior – aquellas que satisfacen la

necesidad de desarrollar un concepto bueno de sí mismo – tenderán a estar motivados

y satisfechos en el marco laboral.

Las organizaciones que ponen de relieve las necesidades de más alto nivel, ayudan a

crear buscadores de motivación y al mismo tiempo proporcionan oportunidades para el

comportamiento motivado de los individuos que están desenvolviéndose en esos

niveles altos.

En concordancia con lo hasta aquí planteado, se consideran dentro de la motivación,

los siguientes parámetros:

- Realización personal.

- Reconocimiento del aporte.

- Responsabilidad.

- Adecuación de las condiciones de trabajo.

Las organizaciones que reconocen que todo trabajo tiene áreas que permiten la

innovación y la experimentación, emplean estrategias para hacer que el trabajo sea

significativo y participativo por parte de los empleados en la decisión sobre sus propios

procedimientos y planes de ejecución.

La reciprocidad: En las organizaciones y dentro de ellas en todos los niveles debe

lograrse la satisfacción de las expectativas mutuas, tanto del individuo como de la

organización, estas expectativas tiene que ir más allá del cumplimiento del contrato

entre el empleado y la institución. Es un proceso de complementación en donde el

individuo y la organización se vuelven parte uno del otro.

41

En toda organización puede ser asumido el intercambio de sus recursos con base a

ciertas expectativas. Esos recursos no solo son materiales, ya que incluyen ideas,

sentimientos, habilidades y valores, son constantemente permutados.

Cuando las personas consideran que las retribuciones que obtienen de la organización

son mayores que sus esfuerzos, percibe la relación como exitosa, por el contrario, si no

tiene esta percepción, se deteriora su relación con la organización, y puede llegar

incluso a abandonarla.

En el marco de los estudios de clima organizacional la Reciprocidad debe ser analizada

a través de los siguientes parámetros:

Aplicación al trabajo: trabajar más de lo pactado llegado alcanzar márgenes de

exactitud.

Cuidado del patrimonio institucional: cuidado de los bienes materiales, y no materiales

como es el prestigio, valores e imagen de la institución como si fueran características

propias de las personas, expresando constantemente un sentimiento de lealtad

Retribución: buscar la compensación como medio para reconocer el esfuerzo del

trabajo con beneficios en :

 Sistema de remuneración y prestaciones.

 Sistema de promociones.

 Sistema de Socialización Institucional.

 Programas de Integración de Nuevos Empleados.

 Sistema de Capacitación y Desarrollo de los RRHH.

 Sistemas o Programas de Bienestar social.

 Estabilidad laboral.

Equidad: La expresión de la Equidad que esperan los trabajadores es tener acceso a

las retribuciones indicadas anteriormente, por medio de un sistema equitativo, que trate

a todos los empleados en condiciones de igualdad con arreglo a la igualdad de trabajo.

42

Especialmente aspiran a ser tratados con imparcialidad en procesos de promoción y

selección, basados solamente en la competencia y el mérito.

Participación: La organización se construye sobre la base de una conciencia

participativa generalizada, consiste en la implicación de las personas en las actividades

de la organización, aportando cada quien lo que le corresponde, para cumplir los

objetivos institucionales.

La función básica del proceso de participación en la organización es sin dudas, integrar

la diversidad de sus integrantes y componentes en una sola dirección; la del

cumplimiento de los objetivos institucionales.

Los directivos deben emplear estilos tales que propicien que cada uno de sus

empleados se convierta en un agente del cambio, lo cual parte de brindar la

información necesaria para comprender la trascendencia de su participación dentro de

la organización.

COMUNICACIÓN ORGANIZACIONAL

Es aquella que dentro de un sistema económico, político, social o cultural se da a la

tarea de rescatar la contribución activa de todas las personas que lo integran operativa

y tangencialmente y busca abrir espacios para la discusión de los problemas de la

empresa o institución esforzándose para lograr soluciones colectivas que benefician al

sistema y que lo hacen más productivo. (Rebeil y Ruíz Sandoval, 1998).

También puede entenderse como “un proceso o mejor aún, un conjunto de procesos

como son los diferentes aspectos de la comunicación organizacional, debe planearse,

implementarse, evaluarse y mejorarse como cualquier proceso productivo de la

organización (Nosnik, 2001).

43

TIPOS DE LA COMUNICACIÓN

La mayoría de las teorías se han fundamentado en el estudio de los principios de

comunicación y cómo rigen dentro de las organizaciones y especialmente que rol

cumple al interior de las consideras organizaciones "eficientes". Por su parte,

(FredericK 1987), define las siguientes categorías:

Comunicación Clásica:

Consiste en la preservación de las estructuras piramidales, en donde se respetan los

diferentes niveles de autoridad, siendo ésta una comunicación vertical y descendente,

es decir, que la persona de mayor orden jerárquico es quien toma las decisiones, sin

ningún tipo de retroalimentación. Se basa en reglamentos rígidos para mantener buena

organización y coordinación en las tareas que se deben realizar sin ningún margen de

error; siendo para los subordinados la única causa de motivación la conservación de su

trabajo. Sus representantes más destacados son (F.W. Taylor 1911), (H. Fayol 1929) y

(M. Weber 1947).

Comunicación Humanista:

Sugiere una organización más abierta, la cual permite que los empleados participen en

la toma de decisiones creando confianza entre ellos y mejorando sus resultados en el

trabajo; de esta manera se incrementaría el flujo de información a través de los

diferentes canales de comunicación. Esta teoría se enfoca en el interés del progreso,

desarrollo, habilidades y fortalezas del subordinado manteniendo una interacción

comunicativa con éste de las personas hacia la tarea. Dentro de esta teoría se

destacan las contribuciones de (Kurt Lewin, Lippit y White, 1939), (Douglas McGregor

1960).

44

Comunicación Contingente:

Plantea que toda organización, al ser un sistema abierto, debe tener en cuenta el

medio y la situación en la que se encuentra. El éxito de la misma dependerá del grado

en que pueda adaptar su estructura, su política y demás características al tipo de

situación en la que está inmersa, o sea, teniendo en cuenta las variables situacionales

tales como tecnología, cultura, medio ambiente, entre otros. Sus principales

investigadores fueron Lawrence y Lossh (1967), (Jablin, 1986)

Comunicación de los sistemas:

Menciona que las organizaciones están en progreso y se mantienen en constantes

transformaciones. A pesar de que los departamentos son independientes siempre

están conectados unos con otros, lo que significa que si hay un cambio en uno de

éstos, se tiene que cambiar su estructura, ya que todas hacen parte de una sola

organización y tiene interrelaciones, y de esta manera logran un equilibrio dinámico.

Según Frederick Jablin (1987),

Además de las expuestas anteriormente según Fernández (1999) presenta otros tipos

de clasificaciones:

Comunicación Interna:

Cuando los programas están dirigidos al personal de la organización (directivos,

gerencia media, empleados y obreros). Se define como el conjunto de actividades

efectuadas por cualquier organización para la creación y mantenimiento de buenas

relaciones con y entre sus miembros, a través del uso de diferentes medios de

comunicación que los mantenga informados, integrados y motivados para contribuir con

su trabajo al logro de los objetivos organizacionales.

Comunicación Externa:

Cuando se dirigen a los diferentes públicos externos de la organización (accionistas,

proveedores, clientes, distribuidores, autoridades gubernamentales, medios de

45

comunicación, etc.). Se define como el conjunto de mensajes emitidos por cualquier

organización hacia sus diferentes públicos externos, encaminados a mantener o

mejorar sus relaciones con ellos, a proyectar una imagen favorable o a promover sus

productos y servicios.

También se hallan cuatro (4) formas de comunicación organizacional, esta clasificación

se fundamenta en cómo la comunicación tiene fluidez dentro de los niveles jerárquicos

de las organizaciones:

Comunicación Descendente:

(Arthur Sherman 1977, p.35) la define como la comunicación que fluye desde los

niveles más altos de una organización hasta los más bajos, estas comunicaciones que

van del superior al subordinado son básicamente de cinco tipos: instrucciones de

trabajo, explicación razonada del trabajo, información sobre procedimientos y prácticas

organizacionales, retroalimentación al subordinado respecto a la ejecución, información

de carácter ideológico para iniciar la noción de una misión por cumplir.

Comunicación Ascendente:

Se muestra desde la mirada de (katz y kahn 1977, p. 446), cómo fluye desde los

niveles más bajos de la organización hasta los más altos. Incluye buzones de

sugerencias, reuniones de grupo y procedimientos de presentación de quejas.

Comunicación Horizontal:

Es la comunicación que fluye entre funciones, necesaria para coordinar e integrar los

distintos trabajos en una organización. Ese tipo de comunicación traslada información a

través de juntas, informes, asambleas, etc. se presenta entre las personas del mismo

nivel jerárquico y está relacionada con la conformación de grupos como lo indican,

(Martínez de Velazco y Nosnik 1996 , p. 56)

46

Comunicación Diagonal:

Es la que cruza distintas funciones y niveles de una organización y es importante

cuando los miembros de la misma no pueden comunicarse por medio de los demás

canales de comunicación y tiene como característica se presenta entre miembros de

diferentes departamentos

La comunicación organizacional puede presentar otra tipología si se analiza desde la

intencionalidad del mensaje y la importancia para desarrollar los propósitos y objetivos

de dicha organización, además desde las dinámicas propias como son los factores

sociales humanísticos y los factores corporativos los primeros se fundamentan en la

necesidad de interacción y relación con otros individuos bien sea con el carácter laboral

o naturaleza bilógica de compartir, mientras los factores corporales son netamente los

que corresponden a las intencionalidades organizacionales de carácter laboral, su

intencionalidad comunicativa no pretende salirse de los canales oficiales y jerárquicos,

teniendo en cuenta esta distinción de intencionalidades comunicativas (Lucas Marín

2001) presenta estas dos tipologías:

Comunicación Formal:

La comunicación formal es aquella que se efectúa y transmite por canales concebidos

para que sea recibida por la comunidad, y que responda a unos objetivos o

pretensiones. Sirve para llevar a cabo una mayor eficacia organizativa. (Rogers, 1997).

Comunicación Informal:

Fluye dentro de la organización sin canales preestablecidos y surge de la

espontaneidad de los empleados. Se le da alto nivel de credibilidad y suele estar

relacionada con asuntos personales acerca de individuos o grupos de la organización.

Este tipo de comunicación es conocida popularmente como "rumores" y sirve para que

los altos niveles jerárquicos conozcan las condiciones personales de los empleados y

del entorno de la empresa. (Rogers, 1997).

47

LA GESTIÓN

El concepto de gestión hace referencia a las acciones que se implementan para

alcanzar un objetivo. También se entiende como la capacidad que se tiene para

administrar recursos. Por lo tanto, definir el concepto de gestión implica limitar el

escenario en el que se desenvuelve ya que se hallan diversas definiciones según el

contexto eje: existen definiciones de gestión en términos de la Gestión de riesgo,

gestión administrativa, gestión social, gestión ambiental; gestión del conocimiento y

gestión educativa.

Según el artículo la (“gestión en las organizaciones” n.f)., el “termino gestión proviene

del latín gestio-gestionis que significa ejecutar, lograr un éxito con medios adecuados”

(Corominas, 1995). Para (Heredia, 1985) “es la acción y efecto de realizar tareas con

cuidado, esfuerzo y eficacia que conduzcan a una finalidad”. Por su parte, (Rementeria,

2008) define que “es la actividad profesional tendiente a establecer los objetivos y

medios de su realización, a precisar la organización de sistemas, a elaborar la

estrategia del desarrollo y a ejecutar la gestión personal”.

Para el caso de este informe investigativo, se abordará como pertinente definir los

siguientes tipos o modelos de gestión como son: Gestión social, Gestión por proyectos,

Gestión del conocimiento; Gestión en valores y Gestión educativa.

Gestión social:

Es entendida como la construcción de diversos espacios que posibilitan la interacción o

participación social. Son procesos en su mayoría comunitarios y tiene como sustento

generar aprendizajes colectivos que inciten al diseño y ejecución de proyectos que

respondan las necesidades o problemáticas específicas.

Otros aportes a esta definición, establecen que “Se constituye como un canal mediante

el cual la comunidad actúa con espíritu emprendedor para promover un cambio social.

Para su éxito es necesario reforzar los lazos comunitarios y trabajar por la recuperación

de la identidad cultural y de los valores colectivos de la sociedad en cuestión”. (n.f).

48

Según el artículo ¿Qué es la gerencia social? (2004), la define a partir de dos autores

(Morera, 1995) “Un proceso donde se busca el logro de los objetivos de un servicio

social, (enmarcado en una institución pública o privada), mediante determinada

tecnología (conocimientos, técnicas, instrumentos, procedimientos, materiales y

equipos)”. Por su parte, (Kliksberg, 1995) la describe como “una profesión que propone

una crítica al modelo gerencial tradicional, fundamentado en el burocratismo, para el

desarrollo de la política social, relacionándola con la constricción de sociedades

democráticas activas, descentralización y ampliación de los espacios de participación”.

Para (Alaets – Celats, 1998) “Es una técnica utilizada como modelo alternativo de

intervención en trabajo social, como gerencia diferenciada”. (Muñoz, 1995) considera la

gerencia social “como un modelo administrativo que permite gestionar las acciones

sociales dentro del marco de eficiencia, eficacia e impacto, que aporta elementos

gerenciales que pueden ser aplicados a cualquier institución, ya que no es un proyecto

político, sino un modelo gerencial que recupera elementos y tendencias de la

administración moderna y la gerencia de servicios”.

Gestión por Proyectos:

Este modelo se puede definir como un proceso para el planteamiento, ejecución y

control de un proyecto con el propósito de alcanzar un objetivo. Este modelo inserta

también otras perspectivas como son la gestión de calidad, la gestión del tiempo, de los

recursos humanos y la gestión de la comunicación. A partir de ello, se forma un ciclo

que es dinámico y que trascurre mientras se genera la planeación, ejecución y control

del proyecto.

En el articulo Estrategias gerenciales (n.f), define la gestión de proyectos como “la

aplicación de conocimientos, habilidades, herramientas y técnicas a las actividades de

un proyecto para satisfacer los requisitos de un proyecto. (…) esto se logra mediante la

aplicación e integración de los procesos de planificación, ejecución, seguimiento y

control y, cierre. El director del proyecto es la persona responsable de alcanzar los

objetivos propuestos”

49

También (Navarro y Hernández 2005), consideran que “la administración de proyectos

garantiza que se resuelvan problemas más rápidamente, evitan caos al no trabajar en

áreas que están fuera del alcance del proyecto, se enfoca en resolver riesgos futuros

antes de que los problemas ocurran y orienta a manejar las expectativas y la

comunicación entre la colaboradores y grupos de interés de manera más efectiva y,

utilizar el presupuesto o recursos de forma eficiente”

Otros autores citados a continuación por (Navarro y Hernández, 2005) definen la

gestión por proyectos como “un conjunto autónomo de inversiones, políticas y medidas

institucionales y de otra índoles para lograr un objetivo específico” (Otero, Barrios,

Artles, n.f)

Por su parte, (Artles Visbal, 2002) define “es una información estructurada con valor

agregado que permite la articulación de recursos humanos de diferentes estructuras de

la organización y de diferentes disciplinas y funciones”. (Navarro y Hernández, et al.,

2005) citan a el Instituto Project Management quien “define la Dirección integrada de

proyectos como “el arte de dirigir y coordinar los recursos humanos y materiales a lo

largo del ciclo de vida del Proyecto, mediante el uso de las actuales técnicas de

Management para conseguir los objetivos prefijados, coste plazo, calidad y satisfacción

de los participantes o de las partes interesadas en el proyecto”

En consecuencia, un líder o gerente de proyectos cuenta con unas características que

según José Esterkin (2005), están relacionadas a la habilidad para definir una visión y

trasmitirla, habilidad para motivar, convivencia con la incertidumbre y el riesgo, creación

de una atmósfera de colaboración; flexibilidad (está abierto al cambio), y adaptabilidad.

Gestión del Conocimiento:

Es un planificación continua de los procesos y actividades para potenciar el

conocimiento e incrementar la competitividad a través de identificar el mejor uso de los

recursos tanto colectivo como individual. Es también considerado como un activo

intangible pues tiene relación con el capital humano, intelectual y relacional.

50

Por su parte (Carrón Hugo, 2010) en su artículo Gestión del conocimiento cita a (Moya,

Angeler 2001) para definir que es gestión del conocimiento, al respecto esto autores

mencionan que “trata de extraer lo mejor de las personas de la organización utilizando

sistemas que permiten que la información disponible se convierta en conocimiento”.

Sveiby (2005) aporta que la Gestión del conocimiento “se enfoca en convertir el

conocimiento individual en conocimiento organizacional para la aplicación de procesos

sistemáticos para identificar, capturar, dirigir el conocimiento y apoyar a la resolución

de problemas decisivos (…)”

Otros autores como (Bueno, 1999) define la gestión del conocimiento como la función

que planifica, coordina y controlo los flujos de conocimiento que se producen en una

organización en relación con sus actividades y sus entorno con el fin de crear

competencias esenciales. A su vez, (Franco 2002) citado (García Fernández , Cordero

y Borjas, 2008) consideran que existen dos soportes básicos del conocimiento en las

organizaciones y son: Los recursos humanos que intervienen en los procesos o de

soporte organizacional y la información manejada en dichos procesos que capacita a

estas personas a incrementar su formación o habilidades el desarrollo de sus tareas.

Gestión por Valores:

Es una estrategia de liderazgo que busca entender y aplicar conocimientos basados en

el diálogo sobre valores. Sus propósitos organizacionales toman una forma más

humanizada y con ello promueve una cultura organizativa a partir de la generación de

compromisos colectivos, que propenda por alcanzar los objetivos institucionales.

Algunas definiciones entorno a este modelo de gestión como “Una nueva orientación a

la excelencia basada en la trasformación de la cultura organizacional, combinando los

intereses de toda la comunidad con los intereses de los líderes” (Durán, 2008) citando

a (García, 2004). También para (Dolan 2003) en (Durán et al., 2008 p, 361) “menciona

que se trata de un proceso de reingeniería de los valores de las organizaciones, que

51

trasforman culturas de control en culturas orientadas al desarrollo y que permitan a la

organización situarse en una posición de impulso de trasformación social”.

Este modelo de gestión se basa en integrar el eje económico, el eje emocional y el eje

ético. Esto tiene como núcleo la confianza y el desarrollo personal propiciando un

desarrollo organizacional según la propuesta de García y Dolan. (1997).

Por su parte (Klen Blanchard, 1997) citado por (Durán et al., 2008) propone que este

proceso de gestión por valores se componen por tres fases:

 Aclarar su misión y Valores: Se enfoca en aclarar la misión y los valores que

desarrollará la organización.

 Comunicación: Consiste en diseñar una estrategia clara en relación a la visión

y valores de la organización.

 Alinear: Es la practica de dicha visión y valores organizacionales. De esta

estrategia surgirá una cultura organizacional que aporta al cumplimiento de los

objetivos definidos.

Gestión Educativa:

Se concibe como la articulación de distintos actores y estrategias para la consecución

de los objetivos institucionales. Estas proyecciones se asumen desde las necesidades

o intereses de la comunidad educativa y entes territoriales, ya que estas instancias

influyen en el desarrollo organizacional.

Algunos autores como (Sánchez Horcajo, 1979) citado por (García, n.f.). define la

gestión educativa como “la participación democrática y en términos de sus

operaciones, las cuales están inspiradas en Fayol: Planificar, organizar, dirigir,

coordinar, presupuestar, supervisar, evaluar y controlar”

En el caso de (Furlán, Landesman y Pasillas 1992) citados por (García et al., p 16)

consideran que “más que ajustarse a la idea de administración, se aproxima a la idea

de gobierno y más puntualmente a la idea de participación colectiva por parte de los

52

miembros de una organización en los procesos de diseño, decisión y evaluación del

funcionamiento de la misma).

Y para (Bejarano, 2012, p, 54) la gestión educativa consiste en “una práctica social

que crea una relación adecuada entre la estructura, la estrategia, los sistemas, el estilo,

las capacidades, la gente y los objetivos superiores con el fin de producir, ampliar y

usar el conocimiento indispensable para generar aprendizaje organizacional

estratégico”.

Por último el Ministerio de Educación Nacional – MEN establece la gestión educativa

en los centros educativos como “un proceso sistemático que está orientado al

fortalecimiento de las instituciones educativas y a sus proyectos, con el fin de

enriquecer los procesos pedagógicos, directivos, comunitarios y administrativos;

conservando la autonomía institucional, para así responder de una manera más acorde

a las necesidades educativas locales, regionales y mundiales”.

53

ANALISIS DE LA INFORMACIÓN

A continuación se realizará el análisis de la información obtenida a partir de la

metodología de investigación comparativa. Dicha comparación se efectuará en las dos

(2) instituciones seleccionadas: CED Internacional y la Corporación los funámbulos,

teniendo en cuenta las siguientes categorías de análisis y los objetivos planteados.

I. Categoría: VISIÓN Y MISIÓN INSTITUCIONAL

CATEGORIAS DE

COMPARACIÓN

CED INTERNACIONAL CORPORACIÓN LOS

FUNÁMBULOS

Palabras Claves:

CED Internacional:

Desarrollo de la

ciencia y

tecnología.

Valores éticos

Formación de

líderes

Innovación

Funámbulos:

Espacio

artístico

Realidades

sociales

Desarrollo

social y

cultural

Lo Comunicativo: No se efectúa

de forma constante. Se socializa

a través del manual de

convivencia y murales que están

expuestos de forma permanente

en la planta física de la

institución, página web y en

ocasiones en los actos públicos

de la institución como las izadas

de bandera.

La Gestión: Incide en el proceso

de transición de doble jornada a

la jornada única. Y en el

posicionamiento de los procesos

por ciclos.

Clima Organizacional:

Posicionar la formación en

valores éticos.

Propiciar ambientes adecuados

Lo Comunicativo: En reunión a

comienzo de cada año académico

en el que participa toda la

comunidad educativa

(Administrativos, docentes y

estudiantes). En medios impresos

para promocionar los programas

que ofrece la institución a la

comunidad. (folletos).

La Gestión: En documentos de

presentación como el dossier para

la búsqueda de recursos

económicos. En la postulación a

convocatorias para a

implementación de proyectos

artísticos.

Clima Organizacional: No incide ya

que la misión y visión no aborda de

forma permanente en las dinámicas

de la institución.

54

 para el aprendizaje.

Análisis: En el caso de las (2) instituciones se puede identificar que han diseñado estrategias

para dar a conocer sus horizontes institucionales. Pero estas formas, no garantizan que al

interior de la comunidad se asuma una comprensión de dichos principios. Por otra parte, en

ninguna de las dos organizaciones se menciona que durante el año académico se realice un

encuentro con la comunidad educativa con el fin de hallar cómo la comunidad percibe a las

instituciones. En la parte de gestión se evidencia su horizonte institucional.

Para el caso en específico de la Corporación los funámbulos, durante el año 2012 se efectuó

modificaciones en su proyecto pedagógico y esto no incidió en la concepción del horizonte

institucional, por el contrario no fue considerado. Se puede determinar que para esta categoría

el sistema de comunicación esta sustentado en un mecanismo formal, es decir, utilizan

protocolos para trasmitir la información que la institución desea, pero sin trascender más allá.

Por otra parte, la responsabilidad de trasmitir dicha información es el área directiva en

compañía del talento humano, y se desconoce que el equipo docente en muchas ocasiones

son ajenos a esta información.

FUENTE: Centro Educativo Distrital Internacional y Corporación los funámbulos

II. Categorías: CARACTERÍSTICAS DE LA POBLACIÓN PARTICIPANTE

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS

FUNÁMBULOS

Palabras Claves: CED

Internacional:

 Atienden niños,

niñas y jóvenes de

niveles

socioeconómicos II y

II.

Lo comunicativo: La institución

utiliza agendas, circulares y

buzón de sugerencias para la

comunicación con padres de

familia. Se ha establecido un

horario de atención

Página web nivel para la

Lo comunicativo: ha diseñado un

mecanismo de convocatoria para

incrementar la participación de los

jóvenes.

Por el número reducido de

estudiantes permite una

comunicación cercana con los

55

 Atienden a

padres de familia

 Cuentan con un total

 de 62

funcionarios.

Funámbulos:

Atiende un

promedio de 60

jóvenes entre las

edades de los 17 a

28 años.

Estos jóvenes en

su mayoría

adelantan de

forma paralela

estudios de

educación

superior.

Cuenta con (8)

profesionales

pedagógicos y (10)

administrativos.

comunidad en general.

Con los estudiantes, el aula el

medio principal de interacción.

La comunicación se rige de

acuerdo a la estructura

organizativa.

La Gestión: La institución está

en la transición de jornada

única.

La institución genera estrategias

para propiciar el

aprovechamiento de los

escenarios pedagógicos

(rotación de aulas)

Los grupos de aprendizaje son

alrededor de (35) estudiantes.

El talento humano esta

compuesto por (45) docentes,

(4) coordinadores, (2)

profesionales interdisciplinarios

y (11) funcionarios para las

labores administrativas y

operativas.

Clima organizacional: La

institución ha definido su

actividades para la integración

de la comunidad educativa.

funcionarios de la institución.

El lenguaje artístico es una

particularidad en la corporación.

Permite identificar formas

comunes de expresión.

La Gestión: La institución tiene

definido las características de su

población a atender.

Su proyecto de formación genera

vínculos con otras instituciones

que compartan el mismo objetivo.

Se planifica el cómo se

desarrollan los procesos de

formación ya que la estructura de

educación en la corporación no

es formal.

Clima Organizacional: El equipo

pedagógico pequeño favorece al

seguimiento de los procesos.

La institución ha definido los

procesos de selección, inducción y

capacitación del talento humano.

La inconstancia del personal

ocasiona que no se lleven a cabo

procesos claros y a largo plazo.

56

 Los docentes cuentan con unos

tiempo “libres”, pero la rectoría

no propicia actividades

enfocadas al bienestar laboral.

Es difícil la organización de

tiempos entre el equipo

pedagógico debido a la doble

jornada.

Análisis: Para el caso del CED Internacional, los procesos con la comunidad (estudiantes y

docentes) se construyen a partir del flujo de comunicación descendente, ya que es

jerarquizado y cuenta con unos parámetros que son determinados por la institución como por

ejemplo, las situaciones académicas son resueltas por un responsable del área. En este orden

la comunicación se ha generado formal y en ocasiones cumple el rol de control o vigilancia

para el cumplimiento de las determinaciones que define la institución. En algunas

circunstancias las formas o tipos de comunicación varían, para el caso de estudiantes está se

genera de forma horizontal y entre docente se propicia también horizontal. Para el caso en

específico de los padres de familia, estos actos comunicativos son sólo informativos esto a

razón por el escaso nivel de participación que demuestran.

Con respecto a la doble jornada, esta no ha favorecido la comunicación entre los docentes,

por el contrario, los tiempos de comunicación entre los docentes son limitados y dado el caso

se establece una reunión, está es definida por las esferas superiores y tiene como propósito

informar o trasmitir algo en específico,

Un aspecto a mencionar y que resulta favorable para el clima organizacional, es que la

Institución educativa CED internacional se encuentra catalogada dentro de la localidad como el

mejor plantel según los criterios de evaluación implementados.

Para la Corporación los funámbulos, la comunicación entre docentes y estudiantes no se

percibe jerarquizada, quizá esto se deba a la similitud entre las edades de la población

beneficiada y su nivel de formación, ya que estos jóvenes cuentan con otros niveles de acceso

57

FUENTE: Centro Educativo Distrital Internacional y Corporación los funámbulos

III. Categoría: ESTRUCTURA ORGANIZACIONAL

CED INTERNACIONAL.

La institución cuenta con una instancia superior denominada Secretaría Distrital de

Educación de Bogotá. Este ente es el encargado de regular el funcionamiento de las

instituciones educativas en el distrito, además, para el caso del CED Internacional es el

referente que orienta no sólo los procesos pedagógicos sino administrativos.

Dicha SED cuenta con un mecanismo de control local llamado Dirección Local de

Educación que para este caso le corresponde la ubicada en la localidad de Fontibón.

Este ente, se encarga de apoyar los procesos que adelanta la institución en la localidad

así, como de vigilar y controlar las acciones que realiza la institución que no ocasionen

la fisura de los planteamiento distritales.

En una tercera instancia se halla la rectoría. Este cargo es asumido por un profesional

que luego de sortear los procesos de convocatoria para el cargo asume la

representación legal de la institución.

La rectoría se encuentra acompañada para la toma de decisiones por el consejo

Directivo compuesto por un representante tanto de la comunidad como del distrito y con

educativo. Por otra parte, la comunicación que se genera entre la comunidad educativa es más

cercana debido a la cantidad de población atendida. Pero es de resaltar que en ocasiones

esta cercanía, ocasiona que los estudiantes desvirtúen su responsabilidad y rol dentro de la

institución, es decir, consideran que la información dada por el equipo docente no tiene la

misma influencia si esta no se dada de forma directa por la Coordinadora.

Un grupo de profesionales pequeño le permite a la corporación tener mayor cercanía a los

procesos que se adelantan de forma pedagógica, al mismo tiempo ha ocasionado que dentro

del talento humano se fortalezcan lazos de cooperación y diálogo debido a un interés conjunto

que es el lenguaje artístico.

58

el consejo académico encargado de mediar por los procesos de enseñanza –

aprendizaje.

A su vez, la rectoría cuenta con unos equipos de apoyo denominados: Equipos de

gestión directiva, directivo y del Sistema integrado de Gestión.

También la institución cuenta con dos procesos importantes como son los pedagógicos,

de convivencia y administrativos. Estos son pensados para organizar la institución en

cuento a las acciones de enseñanza y de funcionamiento.

Dentro de los procesos pedagógico y convivencia se desligan el comité de

convivencia y bienestar estudiantil. El primero tiene como objeto establecer estrategias

para la convivencia además, surten como instancia que gestiona las acciones de

evaluación promoción del estudiantado y el segundo, se encarga en diseñar acciones

que permita mejorar las condiciones del estudiante al interior de la institución.

A los anteriores procesos los atañe las áreas del conocimiento que son organizadas a

través de la Coordinación de Ciclo y articulación. Estas áreas por su parte encierran un

propósito institucional que se consolida a través de la definición de proyectos

institucionales.

Cabe mencionar que las áreas llevan consigo proyectos trasversales como:

afrocolombianidad, utilización del tiempo libre, bilingüismo; lúdica, feria tecnológica y la

promoción del gobierno escolar. (ver anexo Nº 01)

FUENTE: Centro Educativo Distrital Internacional.

Análisis: En primera instancia se puede evidenciar que este sistema cumple con una

estructura de jerarquías en donde la toma de decisiones proviene de un ente territorial y la

institución debe trasformar dichas condiciones a las realidades de su contexto.

59

CORPORACIÓN LOS FUNÁMBULOS.

Esta institución cuenta con un sistema de organización que inicia con el consejo de

fundadores y quienes determinan la persona que sumirá el cargo de Directora y que

tendrá como responsabilidad cumplir con los principios de la institución y a su vez,

hacer de ésta una entidad sostenible.

Para dicha responsabilidad, la dirección cuenta con dos dependencias colaboradoras

que son el área administrativa y contable. El área administrativa será la primera

instancia a la hora de resolver aspectos de orden funcional como mantenimiento de la

planta física y las labores de coordinación de todo el talento humano.

Por su parte, el área financiera se encargará de ejecutar los recursos que ingresen a la

institución ya bien sea por la vía de financiación o propios. Estas acciones serán

ejercidas de forma coordinada con la Dirección.

Dentro del equipo directivo se desprenden tres áreas que conciben la misión y visión

institucional, estas dependencias son Coordinación pedagógica, Coordinación del

teatrolamacarena y Coordinación de mercadeo. Estas dependencias tendrán bajo su

responsabilidad unos objetivos específicos que responden a las intencionalidades de la

institución.

Para el caso de la Coordinación Pedagógica, tiene como responsabilidad los procesos

de orden formativo y la búsqueda de recursos que beneficie su proyecto de formación

llamado Arte Activo. Esta coordinación cuenta a su vez, con un equipo de trabajo

compuesto por (4) docentes para la áreas de P. Audiovisual, fotografía, teatro y gestión

cultural. También con (4) monitores que desempeñan las funciones de apoyo y

asesoramiento a los procesos de aprendizaje de los estudiantes. También está área

cuenta con un perfil denominado practicante, este estudiante suele ser de últimos

semestres en áreas de formación en comunicación social, pedagogía o administración

y tiene como responsabilidad apoyar las acciones que emprende la dependencia para

el cumplimiento de sus objetivos.

60

La coordinación del teatrolamacarena, esta coordinación surge desde el momento que

el ministerio de Cultura reconoce las instalaciones de la corporación los funámbulos

con un escenario para divulgación de eventos artísticos. Desde ese entonces nace el

teatro y con ello una dependencia que tiene como objeto promover la sala ante la

comunidad y posicionar la corporación dentro de la escena cultural. También tiene

como responsabilidad generar proyectos que propendan por el financiamiento de la

sala y por supuesto la promoción de una agenda cultural. Para este objetivo, la

coordinación cuenta con un equipo compuesto por un practicante que al igual que en el

área de pedagogía cuentan con una relación de formación en el área de lo cultural,

estratégico o artístico. Luego se deprende el grupo de personas que apoyan el buen

funcionamiento de la sala como es el apoyo logístico, el técnico y servicios generales.

Por último se encuentra la coordinación de mercadeo, esta dependencia tiene bajo su

responsabilidad promocionar la planta física (todos sus espacios) como una posibilidad

de escenario para la divulgación de proyectos artísticos. También concibe como

elemento la cofinanciación pero, esta coordinación lo efectúa bajo la estructura de

alianzas estratégicas o sponsor. Es la encargada de promocionar la corporación desde

la perspectiva de marca por ende cuenta con un apoyo (practicante) en el área de

diseño - publicidad y comunicación. (Ver anexo II)

61

Análisis: Esta estructura cuenta con un esquema de jerarquías en donde de manera clara

establecen unas formas de comunicación es decir, el equipo de cada dependencia resuelve sus

situaciones y dado el caso asumirá intervención de áreas superiores como administrativa,

directiva o según sea el caso con el consejo de fundadores.

La comunicación se genera de forma descendente y ascendente, ya que en la primera la

dirección es la encargada de definir o establecer los propósitos de la institución y de ahí en

adelante las dependencias deberán diseñar un plan de acción que responda a dicho objetivo. A

su vez, el equipo de trabajo de cada una de las instancias será el encargado de ejecutar dichas

acciones.

En el caso de la comunicación ascendente, esta se da en aquellos momentos en donde el

equipo de trabajo expone inquietudes en relación a sus funciones y estas son resueltas por sus

superiores. Desde esta estructura no se genera una intencionalidad de comunicación

horizontal, salvo cuando los responsables de cada área tienen la oportunidad de dialogar con

las instancias superiores.

En el ámbito cotidiano se tiene definido los roles del talento humano y claramente se pueden

evidenciar en las funciones por ejemplo: los practicantes asumen actividades operativas y estas

serán supervisadas por su jefe inmediato que para este caso será el responsable del área. (Ver

anexo 2), Estos ejemplos de instrumentos para el control de las tareas diseñados por el área

directiva son implementados por todos los funcionarios de la institución y a la vez, deben

responder a unas intencionalidades de cada dependencia.

Se puede entender que estas acciones que son impulsadas por el área directiva responden a

una perspectiva administrativa que resulta ser estructuralista, ya que cada proceso que se

ejecuta debe contener un procedimiento claro y que defina pasos a seguir.

Este organigrama se socializa a comienzos de cada año o vigencia o en su defecto cuando se

detecta o perciben acciones de incumplimiento del conducto regular.

FUENTE: Corporación los funámbulos.

62

IV. Categoría: MEDIOS DE COMUNICACIÓN

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS

FUNÁMBULOS

Palabras Claves:

CED Internacional:

Medios

informativos

Medios

tecnológicos

Lo comunicativo: Cuenta con

medios de información oficiales,

éstos son mensajes escritos y

describen las directrices a

trabajar y son expedidos por la

rectoría. Además estos

mecanismos pueden ser internos

y externos.

También con actas de reuniones

y tiene propósito dejar evidencia

de los acuerdos establecidos por

los entes institucionales y del

gobierno escolar. Dependiendo

de su naturaleza puede ser de

conocimiento público o particular.

Resoluciones administrativas:

Son expedidas por rectoría.

Estas exponen decisiones o

directrices amparadas en un

marco legal.

La Página Web y blog

institucional: Es un medio de

comunicación interactivo en el

que se divulga las actividades y

cronogramas de la institución.

Lo comunicativo: Ha diseñado

diversas piezas gráficas para

divulgar los procesos que

adelanta tanto pedagógicos

como artísticos. (apertura de

cursos y agenda cultural)

Ha diseñado un documento de

presentación a estilo de pieza

gráfica (dossier) en el que se

describen aspectos generales de

la institución como trayectoria,

sus servicios y medios de

contacto.

Cuenta con página web. Allí

también se describen aspectos

generales de los proyectos

centrales de la institución que

son los procesos de formación y

el teatrolamacarena.

Tiene perfiles en redes sociales

como Facebook, twitter y

youtube. Estos canales son

utilizados para la divulgación y

acercamiento con la población

juvenil.

63

 Este es un medio dirigido por la

coordinación académica y el

centro de interés medios

audiovisuales y tecnológicos.

La Revista es un medio que

recopila anualmente las

actividades, situaciones y

personajes más relevantes de la

institución y tiene como fin dar a

conocer aspectos relevantes de

la cotidianidad institucional con

toda la comunidad.

Página web SED es el medio con

el que cuentan todas las

instituciones distritales. En este

sitio se encuentra información

que le es útil a la institución y la

comunidad en general

La institución ha diseñado

espacios de formación en

lenguajes audiovisuales como

fotografía, radio, televisión y

prensa. Esto tiene como objetivo

incentivar a los estudiantes a

involucrarse con otros medios de

expresión. Por ende, el colegio

cuenta con espacios que le

permiten a los estudiantes

divulgar los conceptos que han

Blog institucional. Este es un

espacio en el que todavía no se

ha desarrollado a plenitud pues

la información que allí se expone

es sólo informativa por lo tanto

aún no incita a la participación de

la comunidad visitante.

Controles de tareas. Estos son

formatos diseñados por el área

directiva en el que se describen

las tareas a desarrollar de

manera mensual y los alcances.

Estos son diligenciados por todos

los funcionarios de la institución.

Correos electrónicos. Es el

mecanismo que tiene al alcance

la institución para informar de

forma interna y externa las

distintas actividades, directrices y

decisiones de la institución. Es

también el medio permanente de

para la

Formatos de actas y seguimiento

a los procesos: Son esquemas

que permiten dejar como

evidencia y posterior toma de

decisiones. Las actas se

implementan cada vez que se

genera un nuevo proceso es

64

 construidos alrededor de su

colegio y comunidad.

decir, cada vez que se toma una

decisión y que incide en el

funcionamiento de la institución.

Reuniones. Son encuentros

mensuales entre cada una de las

instancias institucionales en los

que se evalúa los procesos

alcanzados y se deja acciones de

mejoramiento. Estas son

programadas por el área de

dirección cuando el propósito es

hacer seguimiento al

cumplimiento de metas, y

también se estableció encuentros

mensuales o periódicos al interior

de cada dependencia para definir

futuras tareas o para socializar

alcances.

Análisis: Con respecto al CED internacional se puede inferir que los medios que utiliza para

establecer comunicación están enfocados a informar o en su defecto dejar evidencia de los

procesos que se adelantan. Además de reiterar dentro del sistema de comunicación que la

estructura es jerarquizada ya que los comunicados y demás documentos formales son

socializados con previa aprobación de la rectoría.

En cuanto a los mecanismos como el blog institucional, página web y los escenarios

denominados centros de interés contienen una intencionalidad participativa dado que permite

que la comunidad educativa participe o interactúe con la institución.

En general la mayoría de estos medios de comunicación propenden por el sistema de

comunicación descendente pues la dinámica institucional ha impulsado a que se asuma que

65

este medio como el más oportuno.

Los medios tecnológicos: éstos al parecer por su forma y lenguaje pareciese no considerar la

población infantil, dado que según su función también atiende población preescolar y de

básica primaria. Tampoco esta página evidencia un escenario que les permita interactuar a

los docentes con la comunidad. Entonces, aunque la institución pretende dar a estos medios

un uso comunicativo han terminado siendo mecanismos para socializar información.

En cuanto a la corporación los funámbulos. Los medios diseñados también cumplen el objeto

de informar para el caso se puede mencionar los folletos de divulgación y el dossier. Estos

medios sólo buscan dar a conocer a la comunidad que se hace al interior de la institución.

Cabe precisar que el documento dossier más allá de informar tiene como objetivo resaltar las

acciones que emprende la institución ya que este medio para la búsqueda de recursos

económicos.

Los medios tecnológicos como página web, blog y redes sociales permiten otro tipo de

interacción con la comunidad. La institución por estos medios genera concursos y demás

eventos que invitan a participar y verse beneficiados de actividades que se este desarrollando.

Los mecanismos formales como son aquellos de control cumplen una función de

comunicación ascendente y descendente dentro la estructura formal de la comunicación, pues

estos mecanismos permiten informar los alcances obtenidos. Para el talento humano es la

herramienta de control sobre sus actividades. Mientras tanto para las instancia superiores es la

oportunidad para identificar la eficiencia de cada uno de los miembros.

Dentro de esa intencionalidad de promover una comunicación horizontal, está la programación

de reuniones con toda la comunidad. Para el caso de las áreas de coordinación es la

oportunidad de poder exponer los aspectos que le han sido favorables y aquellos que le han

generado dificultad. Además por ser este un encuentro con las instancias superiores es la

oportunidad de replantear tareas y objetivos.

En cuanto a la comunidad participante (estudiantes) se considera como es el escenario para

identificar hallazgos que busquen cualificar procesos. Para algunos estudiantes, estos

encuentros son considerados como formalismos, mientras que para otros es la oportunidad de

66

Fuente: CED Internacional y Corporación los funámbulos

V. Categoría: SIMBOLOS INSTITUCIONALES

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS

FUNÁMBULOS

Símbolos de

Identificación

Institucional

Lo Comunicativo: La institución

cuenta con símbolos como

escudo e himno institucional.

Estos símbolos son expuestos

en eventos de la comunidad.

La Gestión: La institución no ha

generado acciones que

permitan la identificación de

estos símbolos. La comunidad

en general no se siente

identificada con estos.

EL clima Laboral: No influye en

los procesos.

Lo comunicativo: La institución

cuenta con dos logos. El primero

hace referencia al nombre de la

institución y el segundo representa

el proyecto de formación de la

institución que es Arte Activo. Este

logo también representa uno de

los eventos que desea posicionar

la institución y es el festival ojo

joven. Este festival puede ser

considerado como el escenario en

el que los estudiantes socializan

los saberes aprendidos.

Análisis: Para la institución CED Internacional tanto el himno como el escudo representan a

través de imágenes las intencionalidades expresadas en la misión, visión y principios. Ejemplo.

El escudo cuenta con imágenes en el que mencionan su intencional y es el conocimiento y la

investigación. En cuento al himno en sus frases de expresa ideas consignadas en la misión y

visión institucional como por ejemplo: “gestión de vida y visión de empresarios (…)

proyectamos la vida, el futuro con calidad eficiencia y convicción (..)”, Pero estos medios de

comunicación no inciden en las dinámicas de la institución.

expresar sus inconformidades y gustos en relación a los procesos propuestos.

67

En la corporación los funámbulos por su parte el logo principal relaciona su objeto de

funcionamiento. Este logo es un funámbulo y representa los inicios de la institución, por eso lo

acompaña una frase que suele colocarse en los documentos que menciona quién es

funámbulos: “Andan sobre una cuerda floja. Aprendieron a vivir con el temor bajo sus pies,

pero la esperanza los mantiene erguidos”. Claramente, este imagen expresa un mensaje que

no sólo deja ver el qué hacen, sino, como ha sido su trayectoria.

Por otra parte, el logo que identifica al proyecto principal de la institución representa no sólo el

nombre del evento que se celebra a final de cada año formativo sino, representa la

intencionalidad que tiene la institución al formar jóvenes a partir de las inquietudes artísticas

por eso su nombre “Proyecto Arte Activo, festival Ojo joven”.

Estos son elementos importantes para la identidad institucional ya que se busca que a partir

de las imágenes la comunidad involucrada comprenda el qué se hace y cómo. Tanto para el

CED Internacional como para funámbulos, estos logos o símbolos les permite generar

promover la identidad al interior de la institución. Para el caso de los funámbulos, estos

símbolos también asumen como la posibilidad de posición de marca, pues dentro de sus

objetivos es el posicionamiento dentro de los escenarios culturales.

Fuente: CED Internacional y Corporación los funámbulos

VI. Categoría ESTILOS DE LIDERAZGO

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS

FUNÁMBULOS

Características de

líder institucional.

Lo Comunicativo: La institución

cuenta con una figura llamada

rector. Este profesional asume

su rol a través de surtir el

proceso de convocatoria que ha

definido el Distrito.

Lo Comunicativo: Esta líder asume

su rol gracias a la concertación del

consejo de fundadores de la

institución.

La Gestión: En la ejecución de sus

acciones se inclina por contar con

68

 Tiene la potestad para tomar

decisiones al interior de la

comunidad educativa y también

cuenta con un equipo de trabajo

que es asignado por el Distrito.

La Gestión: Su formas de

relacionarse con la comunidad

educativa es distante, casi no

interactúa y prefiere delegar las

funciones de verificación y

evaluación a los coordinadores

por áreas

Es un gerente educativo que

prefiere que la comunidad se

acerque a él para informarle

inquietudes o novedades de la

institución antes de

involucrarse.

En ocasiones tiene en cuenta

las opiniones de su talento

humano para la toma de

decisiones.

Clima Organizacional: No

propicia acciones que

incentiven el trabajo en equipo.

Dentro de sus acciones no se

percibe un interés por generar

vínculos de colaboración entre

planes de trabajo que le permitan

dar cuenta de los alcances.

Tiene muy en cuenta el

organigrama institucional por

ende, exige que se respete las

instancias de comunicación

interna.

Sus planes de acción son

metódicos y buscan dejar claro los

procesos y control de tareas que

deben alcanzar los funcionarios.

No se ha involucrado generado

con lo estudiantes de la

corporación, pero, se muestra

interesada por conocer como es el

proceso.

No participa de manera frecuente

de las actividades de integración o

divulgación que programa la

corporación.

Clima Organizacional: Por su

estructura de trabajo genera

tensión en el talento humano.

No promueve el trabajo en equipo.

Se fija en los alcances particulares

y no generales.

69

 el talento humano.

Análisis: En el CED Internacional el perfil del líder se enfoca a ser líder burocrático, ya que sus

determinaciones y acciones se encuentran muy inclinadas al marco legal que ha definido la

institución. No en todas las ocasiones logra involucrarse con toda la comunidad por ende, su

preferencia es delegar. Su gestión puede definirse como funcional ya que está pendiente que

la institución no incumpla los procedimientos establecidos. Cabe mencionar que debido a la

dinámica institucional el rector ha dejado a un lado el interés por promover un ambiente

laboral agradable y armónico. Esto se menciona a razón, que no ha surgido por parte de la

institución una iniciativa que intente generar un trabajo en equipo y en promover mejores

relaciones laborales.

En la corporación los funámbulos, esta líder se centra en las acciones de resultado que debe

mostrar el talento humano es decir, se centra en la tarea. Este estilo ha sido favorable en la

medida que ha permitido organizar procesos al interior de la institución ya que se basa en la

estrategia de planificar, programar y definir roles y actividades con todo el equipo de trabajo. A

pesar de no ser una líder interesada en involucrarse de manera cercana a la dinámica

institucional (ambiente o clima laboral), prefiere delegar esta función al área administrativa.

Por su perspectiva de gestión basada en proyectos incentiva en situaciones puntuales la

participación del recurso humano para la toma de decisiones.

Fuente: CED Internacional y Corporación los funámbulos.

VII. Categoría BIENESTAR DE LA COMUNIDAD EDUCATIVA

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS

FUNÁMBULOS

Acciones que Lo Comunicativos: Los mecanismos Lo comunicativo: La

incentiven el de incentivo con los que cuenta la institución cuenta con un

mejoramiento institución son aquellos designados cronograma que establece

del Clima laboral por el SED, entre ellos están los unas fechas de reunión con

70

 beneficios económicos o de

reconocimiento académico cada vez

que el docente se postula a las

convocatorias de ascenso o de

implementación de proyectos

pedagógicos.

La Gestión: Específicamente la

institución no cuenta o ha

socializado mecanismo de

motivación para los docentes.

No se generado un cronograma de

actividades o encuentros con todo el

equipo pedagógico.

Clima Laboral: No se fortalece las

relaciones interpersonales entre el

talento humano.

No se promueve la motivación.

Al interior de la institución no se

cuenta con mecanismos reconozcan

los logros de los docentes.

todo el equipo pedagógico. En

estas reuniones se aprovecha

para reconocer los logros

alcanzados y determinar las

acciones a mejorar.

La Gestión: La corporación

programa actividades como la

celebración de cumpleaños,

los cierres de año con el fin de

ofrecer un espacio de

esparcimiento al talento

humano.

No cuenta con incentivos

económicos o simbólicos para

el talento.

Clima Laboral: No se

reconoce los logros

alcanzados por parte del

talento humano.

Las formas para alcanzar los

objetivos generan

desmotivación

Análisis: la Institución CED Internacional no cuenta con un cronograma de acciones que

permitan identificar que actividades se pueden generar para el bienestar del talento humano.

Este aspecto resulta ser relevante a la hora de reconocer cómo se constituye el clima laboral

en la institución, pues al parecer la rutina y los horarios que se desarrollan no permite que se

genere un ambiente propicio para la motivación. Es claro, que las actividades que se generan

son distantes de la institución, es decir, las ofrece el sistema distrital más no son impulsadas

71

por el rector. Este aspecto incide en las formas como el talento humano se sienten partícipe de

la dinámicas institucionales.

En relación a la Corporación los funámbulos, existe un cronograma de encuentros que aunque

sólo busca dar cuenta de los resultados por parte del talento humano, si abre un espacio para

mejorar el clima organizacional. En cuanto al diseño del cronograma este señala aspectos

como: fechas para implementar las evaluaciones docentes, seguimiento a los procesos

pedagógicos y actividades de integración. Estos aspectos son considerados como importantes

para la institución ya que le permite no sólo hacer énfasis en el cumplimiento de las tareas

sino, tratar de armonizar el clima laboral que se tiene.

Claramente, ninguna de las instituciones abordan de forma clara los mecanismos que le

permitan consolidar un clima laboral favorable. De forma similar ambas instituciones se

centran en el cumplimiento de las tareas, pero no se evalúa el cómo se hace y que identidad

han elaborado el talento humano para el cumplimiento de los objetivos. Es de recordar, que

para el caso que compete este informe investigativo, el talento humano cobra un papel

preponderante ya que sin este recurso no sería posible analizar e identificar los mecanismos

de comunicación para los procesos administrativos.

Fuente: CED Internacional y Corporación los funámbulos

VIII. Categoría: MECANISMOS DE CONTROL Y VIGILANCIA

CATEGORIAS DE

COMPARACIÓN

CED

INTERNACIONAL

CORPORACIÓN LOS FUNÁMBULOS

Acciones de

control y

vigilancia interna

Lo comunicativo: La

institución cuenta con unos

instrumentos como son las

listas de asistencia tanto para

estudiantes como para

docentes.

Lo comunicativo: Cuentan con

circuito de cerrado de televisión.

Un registro de asistencia tanto para

el ingreso como para la salida del

talento humano.

72

 Cuenta con un apoyo de

vigilancia, además de contar

con un circuito cerrado de

televisión.

Se somete la institución a una

auditoría externa bajo los

parámetros de la SED.

Cuentan con la intervención

de las veedurías locales

asignados por la alcaldía del

distrito.

La Gestión: No se realiza una

retroalimentación sobre los

hallazgos encontrados en las

auditorias.

Clima Laboral: No se hace

partícipe al talento humano

sobre los aspectos de

mejoramiento continuo.

La gestión: Dentro de las funciones

del talento humano se especifica el

procedimiento a seguir para solicitar

permisos.

En el momento que se desvincula

algún funcionario de la institución

hay una protección de la información

que manejaba, por ejemplo: se

realizan cambios de claves

institucionales.

Existen formatos para el control de

tareas. Estos formatos son

conocidos dentro la institución como

Checklist y consiste en hacer un

registro diario de sus acciones.

Estos son evaluados por los jefes de

cada dependencia.

Diligenciamiento del formato para

prestamos de equipos tecnológicos.

Clima Laboral: El uso de la campana

para definir cambios de horario o de

actividades.

Análisis: En el CED Internacional, el mecanismos de registro de ingreso y salida del docente

no es asumido desde la perspectiva de control por el contrario se considera como un protocolo

que se debe efectuar para el cumplimiento de las responsabilidades. En cuanto al circuito

cerrado de televisión, éste es manipulado por el servicio, y vigilancia y por lo tanto no tiene

intencionalidad de control. Este mecanismo, se encuentra ubicado en las zonas comunes de la

institución y busca la seguridad de la comunidad.

73

Los mecanismos como auditorias por el contrario si refleja la intencionalidad de control pero

los docentes lo entiende como el proceso de verificación para el cumplimiento de las acciones

administrativas. En cuanto al clima laboral, los docente sienten la inconformidad de no conocer

los aspectos hallados, pues estos resultados son socializados únicamente con el área directiva

Para el caso de la corporación los funámbulos, el circuito cerrado en un comienzo cumplía con

la pretensión de generar seguridad en la comunidad educativa, pero con el tiempo su uso se

desvirtúo y en la actualidad se utiliza como medio de control del talento humano. Estas

cámaras se encuentran ubicadas en todos los espacios de la corporación y son manipuladas

por el área de administración. Además, en varias oportunidades se ha hecho público que

gracias al servicio que presta las cámaras se han identificado acciones incorrectas por parte

del talento humano eje: El uso de los computadores y la red de internet para fines personales

y no laborales.

Por otra parte, el registro de asistencia tanto de ingreso y salida de los funcionarios tiene

como fin controlar el cumplimiento de los horarios. Adicional, desde el área administrativa se

estableció que después de determinado cúmulo de retrasos, esto ocasionaba una

amonestación por escrito. Ante este aspecto, el talento humano se muestra inconforme por

este tipo de control que no altera la ejecución de sus labores.

En cuanto al control de tareas (Checklist) este mecanismo es utilizado para especificar las

acciones a realizar y adicional evaluar los alcances. Este formato, cuenta con una

particularidad y que determina si se efectúan los pagos o remuneraciones mensuales. En

ocasiones el no cumplimiento de dichas actividades ha ocasionado el congelamiento de dicho

pago. Evidentemente, este aspecto no sólo genera presión en el talento humano sino que

incide en el clima laboral, ya que ocasiona malestar y por ende, comentarios y opiniones que

favorecían el conflicto. Pero curiosamente, este medio de control permite mantener un orden y

coherencia de las actividades a realizar además, evita actividades espontáneas que no

favorecen los objetivos.

El uso de la campana es un mecanismo determinado por el área de administración y consiste

en informar al recurso humano en que momento se cambia de actividad eje: hora de la

alimentación o para marcar el comienzo y final de las clases. Para el talento humano, este

74

Fuente: CED Internacional y Corporación los Funámbulos

acto es perturbador ya que muchas veces no favorece al clima o ambiente que se requiere

para desarrollar las tareas propuestas.

Por último, el uso de formatos para el control y préstamo de equipos ocasiona en los docentes

un conflicto, puesto que consideran que desde el área administrativa y pedagógica no se

cuenta con la claridad en relación al cómo hacerlo, entonces dicha ambigüedad genera

incomodidad y rechazo entre el talento pedagógico.

75

HALLAZGOS ENCONTRADOS

A continuación se describen los hallazgos encontrados en relación a cómo la

comunicación y sus formas han incidido en el clima organizacional y además cómo

estos sistemas de comunicación están definidos por un modelo de gestión.

Para el caso del CED Internacional la comunicación y los mecanismos con los que

cuenta obedecen a una estructura superior denominada Secretaría Distrital de

Educación. Esta institución por estar adscrita a la SED cuenta con unos mecanismos

ya establecidos. Lo correspondiente a la institución es identificar el cómo procede para

dar cumplimiento. En este orden, se halla un primer mecanismo que es el organigrama

establecido, pero este no es conocido por todas las instancias de la institución y

resulta ser que este es el mecanismo es el que permite identificar a la comunidad

educativa como dirigir los flujos de comunicación según sea el caso o situación.

A pesar que la institución cuente con este mecanismo que puede entenderse como un

elemento que caracteriza la estructura organizativa y por ende de gestión, ya que

cada dependencia cuenta con sus responsables. Al parecer los instrumentos

diseñados no permiten que la comunicación se genere en todas las instancias y hay

que precisar que la asertividad en la comunicación es un elementos que posibilita una

mejor dinámica institucional.

Por otra parte, las formas como el rector implementa sus acciones deja entre ver que

su modelo de gestión se ciñe al cumplimiento de tareas y no parte o considera como

alternativa de gestión la educativa. Al mencionar la gestión educativa es hacer énfasis

en la participación y en la toma de decisiones que beneficie a la comunidad

involucrada, aspecto contrario a la dirección por tareas.

En el caso de la corporación los funámbulos la estructura organizativa ha sido un

proceso de construcción a lo largo de su trayectoria. Aquí también la comunicación

tiene como objeto organizar las acciones y establecer procesos concretos para cada

una de las partes. A diferencia del CED Internacional, los funámbulos intenta

reflexionar el cómo interioriza esta estructura organizacional en los roles o funciones

que cumple el talento humano, ya que ha identificado que al no tener dicha claridad

76

puede ocasionar que la información se distorsione y por ende, genere un clima laboral

que no genere trabajo en equipo por eso, se puede hallar cronogramas en los que se

menciona la pertinencia de respetar el conducto regular y el cómo se maneja la

comunicación entre las dependencias para evitar situaciones de conflicto o malestar

laboral.

Al considerar que el organigrama representa un primer elemento de división de

responsabilidades, permite también identificar que para su implementación se requiere

de un líder o responsable. En esa medida, se halla que el líder o responsable en ambas

instituciones cumplen funciones en común pero a su vez, la perspectiva que tienen de

gestión les permite hallar el cómo lo hacen.

La institución CED Internacional, por su parte cuenta con un rector que al parecer es

esquivo a la hora de involucrarse de manera permanente con la comunidad por eso

prefiere delegar algunas responsabilidades y limitarse a verificar el cumplimiento. Esto

es posible evidenciar en la medida que el equipo docente asume como primer

conducto las áreas de coordinación. En este orden, los canales de comunicación que

se construyen son en forma descendente y puede considerarse que a partir de allí, el

clima que se genera es estructural ya que prima las características funcionales como el

cumplimiento de actividades o propósitos y no se otorga tanta relevancia al aspecto

humano; además de valorar la estructura jerarquizada.

En cuanto a la Corporación los funámbulos, también se rige por una estructura

organizativa, pero esta líder posibilita la comunicación ascendente y descendente

aunque la finalidad no sea la de pretender la participación del talento humano sino, el

cumplimento de metas. Esta líder considera oportuno la comunicación ascendente

porque le permite identificar las inquietudes que puede tener el personal a la hora de

cumplir las tareas. Al igual CED Internacional, se evidencia que fluye más fácil la

comunicación horizontal pero en la medida que esta se efectúa de forma informal. En

consecuencia la gestión que se realiza al interior de la institución es la de generar un

clima organizacional con enfoque interactivo en el que participen todas las instancias a

fin de dar cumplimiento a las tareas.

77

Esta insistencia por las funciones y las responsabilidades para el talento humano

permite identificar que el modelo de gestión es impulsado desde una perspectiva

estructural es decir, se centra en los procesos y el talento humano es sólo el medio

para alcanzarlo puesto que la institución cuenta con una alta rotación de personal y ello

no ha sido de interés por parte de la corporación indagar el porqué.

Cabe precisar, que debido a la finalidad de la corporación los funámbulos, su modelo

de gestión se desarrolla desde la perspectiva de proyectos. Esto se ve reflejado en las

responsabilidades de cada una de las dependencias ya que el objeto puntual es la

búsqueda de recursos para cofinanciación y para ello, se requiere identificar en qué

situaciones la institución puede postularse a diversas convocatorias para conseguir

implementar su proyecto de formación. En este orden, se evidencia el porqué es

fundamental establecer tiempos y responsabilidades específicas, ya que el no

cumplimiento de objetivos puede ocasionar una ruptura de los alcances propuestos y

ello se halla definido desde la planificación. (Ver anexos III)

Otro aspecto relevante es el bienestar del talento humano como estrategia para

generar una motivación que incida en el clima organizacional. Para el caso de los

funámbulos la alta rotación de su personal se encuentra vinculado a una de las

características del clima organizacional. Dentro de los aspectos encontrados, está la

presión laboral, la desmotivación que es dada por los mecanismos de control y

vigilancia. En el caso del CED internacional, no se percibe dicha rotación debido a los

procesos de vinculación que genera el distrito. Más sin embargo, la institución no

promueve acciones que favorezca un ambiente laboral que propicie el reconocimiento,

la motivación y participación. (Anexo IV)

Por eso, es para resaltar que en el caso del CED Internacional y la Corporación los

funámbulos, no se asigne la atención necesaria al clima laboral, pues en ambas

instituciones el talento humano es visto como el medio para alcanzar objetivos.

Por lo tanto, la falta de estrategias que permitan fortalecer el clima laboral ocasiona que

el talento humano no evidencie las siguientes características: capacidad de innovación,

satisfacción y motivación.

78

Por otra parte, los mecanismos de control con los que cuenta las instituciones al

parecer no están pensados en identificar los aspectos positivos del talento, sino por el

contrario están diseñados en resaltar aquello que se debe mejorar. Estas acciones

evidentemente lesionan el clima laboral y por ende el desempeño laboral. Así mismo,

se puede identificar que las estrategias de comunicación con los que cuenta las

instituciones participantes no incitan a fortalecer los el clima organizacional, sino por el

contrario genera tensiones que no favorece a los objetivos propuestos.

79

CONCLUSIONES

A través del ejercicio investigativo e interpretativo que se generó a partir del análisis

documental, ocasionó que se comprendiera aspectos desde la gerencia antes no

valorados. Al identificar la pertinencia de los sistemas de comunicación en aspectos

como la gestión, el clima laboral hacen que se reevalúe el rol de un gerente educativo.

Más allá de determinar la efectividad de los modelos de gestión o comunicación para la

conformación de una cultura organizacional, está la invitación a identificar que aspectos

pueden favorecer o limitar las acciones de un buen gerente.

Dentro de la metodología seleccionada, se logró identificar ciertas categorías que se

consideraron relevantes a la hora de identificar que aspecto son los que definen una

cultura organizacional. Esta indagación, permitió reconocer cómo dentro de los

procesos de gestión cobran sentido las acciones informales, es decir, para el caso de la

comunicación las acciones que son determinadas como horizontales, son aquellas que

intervienen en la consolidación de la cultura organizacional, eje: las formas como

interactúan los miembros de la comunidad educativa, las formas de ir definiendo

algunos valores o de resolver los conflictos.

Se pretende a partir de las categorías abordadas en este informe investigativo

identificar cómo estas inciden en los planes de acción de un docente directivo,

teniendo en cuenta los aspectos hallados en las dos instituciones participantes.

En primera medida, el sistema comunicativo de la institución no es estático o se

limita a un solo tipo. Por el contrario, se halla que para la asertividad en los

procesos de comunicación se deben abordar varias estrategias que respondan a

las características institucionales. Con respecto a las instituciones participantes,

se halló como generalidad una estructura basada en jerarquías. Este aspecto

no se considera como negativo, pues se reconoce que para los procesos

organizativos se requiere de una estructura que defina roles y

80

responsabilidades. Pero si se considera como limitante que esta estructura sea

el único medio para establecer los flujos de comunicación o para determinar las

formas de relación interna.

En segunda instancia, los modelos de gestión identificados se centran en la

gestión por proyectos y educativa. A pesar que esto se describa dentro de su

horizonte institucional, no siempre es lo que se implementa. Pues se halló que

uno de los líderes de las instituciones cuenta con unas características enfocadas

a potenciar la estructura jerárquica. Este aspecto deja entre ver que los líderes

institucionales a partir de su experiencia construyen unos imaginarios de gestión

que son los que le permitirán a través del tiempo implementar.

Este análisis comparativo, permitió también resaltar como las instituciones

involucran dentro de sus acciones cotidianas aspectos de cada modelo de

gestión, por eje: la institución los funámbulos se centra en la gestión de

proyectos pero a la vez, involucra elementos de la gestión del conocimiento.

Estos aspectos se dan de forma espontánea para el cumplimiento de objetivos o

el cambio de algunas dinámicas institucionales.

El tercero es el Clima y la cultura organizacional, este aspecto involucra diversos

elementos como la planificación de los recursos tanto físicos como financieros,

el reconocimiento del talento humano y las dinámicas institucionales, lo anterior

incide en las formas como se establece la cultura organizacional, ya que esta

última hace referencia a las formas como las instituciones asumen su

cotidianidad. Entre los aspectos hallados se encontró que una de las

instituciones no presenta un talento humano fluctuante mientras que en la otra

sí. Quizá en la primera se deba a los mecanismos que se han establecidos de

convocatoria y todo los aspectos de satisfacción laboral que se desprenden y en

la segunda, la inestabilidad que se asocia con el clima y tensiones que al interior

se han construido.

81

BIBLIOGRAFÍA

 (AGUILAR, 2007) La comunicación en las organizaciones para la mejora de la

productividad: El uso de los medios como fuente informativa en empresas e

instituciones andaluzas – Tesis doctoral. Facultad de Ciencias de la

Comunicación, Dpto. de Periodismo. Universidad de Málaga.

 (BEJARANO, A. (2012). Gestión Educativa: Retos, fundamentos y

competencias. Facultad de educación. Especialización en pedagogía para la

docencia universitaria. Fundación Universitaria del área Andina. Bogotá.

 (BUENO, E. 1999). “Gestión del cocnocimiento, aprendizaje y capital

intelectual”, Boletín del club Intelect, nº 1. Madrid.

 (CHIAVENATO, 2005). Administración de recursos humanos. Editorial Mc Graw

Hill, 2005.

 (CHIAVENATO, 2001). Administración: teoría, proceso y práctica. 3ª ed. Bogotá,

MCGRAW- 2001. 415 p. ISBN 958-41-0161-7.

 (CHALES, 1983). Goods of Management. Souvenir Press. Existe traducción al

español: Los dioses de la Administración México, DF: Limusa.

 (COLLADO, 2012.) La comunicación en las organizaciones. Editorial Trillas,

2012.

 (CORDERO, BORJAS Y GARCÍA 2008). Knowledge Management and work

teams: Observatorio Laboral Revista Venezolana, Pág. (43-64).

82

 (CRUZ Kronfly, 2003) El lado inhumano de las organizaciones. Universidad del

Valle, Facultad de ciencias de la Administración. Editorial McGraw Hill, 2003.

 (DELGADO, 1990) La influencia de la Cultura en la Conducta del Consumidor.

Informe. Caracas

 (E SHEIN, 1988). La cultura empresarial y EL liderazgo. Barcelona: Plaza &

Janes; 1988

 (HELLRIEGEL DON, 2009). Comportamiento Organizacional. 12a Edición. p- 4.

Cengage Learning Editores. Méjico

 (KREPS,1992), Learning Mixed Equilibrium, Working papers 92-13,

Massachusetts Institute of Technology (MIT), Department of Economics.

Document

 (MARÍA GUADALUPE GARCÍA, 2001) Diagnóstico de clima organizacional del

departamento de educación de la universidad de Guanajuato.

 (MARÍA JOSÉ BUENO MONREAL,1996) Hacia una perspectiva comunicativa de

los procesos educativos,: Revista científica iberoamericana de comunicación y

educación, ISSN 1134-3478, Nº 7, 1996 (Ejemplar dedicado a: Hacia un

consumo "inteligente" de la comunicación), págs. 140-Source: OAI

 (MOLINA,2004): 2 s. f. - Revista Universidad & Empresa, 2007 -

revistas.urosario.edu.co.

 (PASQUALI, A. 1980) Comprender la comunicación (comunicación educativa)

monte Ávila editores (1 de enero de 1980)

83

 (RESTITUTO SIERRA,1994) técnicas de investigación social, teoría y ejercicios.

editorial paraninfo, 1994. Novena edición.

 (SÁNCHEZ, 2007). Sistemas y barreras de la comunicación en institutos

universitarios tecnológicos del municipio de Cabimas, Estado Zulia en

Venezuela. Revista venezolana de información, tecnología y conocimiento.

 (STAKE, 1998), Investigación con estudio de casos. Ediciones Morata, 1998.

 (STEPHEN, 1196), Comportamiento Organizacional, 7ma Edición – Stephen P.

pág. 595

 (STINGER, 1980) psicología de las organizaciones kolb, de México prentince

hall. pág. 67.

 (YIN, 1984/1989) Case Study Research: Design and Methods, Applied social

research Methods Series, Newbury Park CA, Sage (1984/1989).

 http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-

comparativo.pdf Recuperado 19 de septiembre de 2013.

 http://www.fcs.edu.uy/archivos/RUCP-05-04-Collier.pdf (Recuperado el 20 de

septiembre de 2013)

 La Gestión en las instituciones. Aproximación al concepto de gestión. (n.f).

Recuperada Noviembre 4, 2013 de http://www.eumed.net/libros-gratis

 Gestión Social. (n.f). Recuperada Noviembre 4, 2013 de

http//www.definicion.de/gestion-social/.

http://www.rzuser.uni-heidelberg.de/~k95/es/doc/diccionario_metodo-
http://www.fcs.edu.uy/archivos/RUCP-05-04-Collier.pdf
http://www.eumed.net/libros-gratis
http://www.definicion.de/gestion-social/

84

 Revista Prospectiva. Universidad del valle, 2004, Nº9. ¿Qué es gerencia social?.

Definición de la categría desde el análisis teórico-crítico. Recuperado Noviembre

4, 2013 de http://bibliotecadigital.univalle.edu.co

 Estrategias Gerenciales. Conceptos generales de la gestión de proyectos (n.f).

Recuperada noviembre 4, 2013 de

http://www.iue.edu.co/documents/emp/aspectosGenProyecto.pdf

 Estekin, José (2005). La función de lider del gerente de Proyecto. Recueprada

noviembre 4, 2013 de http://www.degerencia.com/artículos.php?artid=687

 Navarro A. Y Hernández A (2005). Revista Avanzada Científica Vol 8 Nº 3.

Gestión por proyectos. Recuperada noviembre 4, 2013 de

http://www.avanzada.idict.cu/avanzada/article(downloand/125/134

 Carrión H, (2010). Gestión del Conocimiento. Recuperada noviembre 4, 2013

http://imaginar.org/iicd/index_archivos/TUS20/1-gestion_concocimiento.pdf

 García José. (n,f). La Administración y Gestión Educativa: Algunas lecciones

que nos deja su evolución en los Estados Unidos y México. Recueprada

noviembre 4, 2013 http://www.tumbi.crefal.edu.mx/rieda/imágenes/rieda-2004-

1/articulo_ensayo1.pdf

 Ministerio de Educación Nacional. Gestión Educativa. Obtenida el 4 de

noviembre de 2013 de http://www.mineducacion.gov.co/1621/w3-propertyvalue-

48473.html

http://bibliotecadigital.univalle.edu.co/
http://www.iue.edu.co/documents/emp/aspectosGenProyecto.pdf
http://www.degerencia.com/art%C3%ADculos.php?artid=687
http://www.avanzada.idict.cu/avanzada/article(downloand/125/134
http://imaginar.org/iicd/index_archivos/TUS20/1-gestion_concocimiento.pdf
http://www.tumbi.crefal.edu.mx/rieda/im%C3%A1genes/rieda-2004-
http://www.mineducacion.gov.co/1621/w3-propertyvalue-

85

ANEXOS

Organigrama CED Internacional (Anexo I)

86

Organigrama Corporación los Funámbulos (Anexo II)

centro de experimentación artística

www.losfunambulos.net

1 día

Consejo Fundadores

Dirección

Administrador(a) Contador(a)

Coordinador de mercadeo Coordinador(a) pedagógico(a) Coordinador teatro la macarena

Profesores

Auxiliar
logístico

y
admistrativo

Jefé

Seguridad

1 Practicante
de diseño

1 Practicante

de mercadeo 1 Practicante de
administración

1 Practicante de
comunicación Técnico

2 dias 3 dias 4 1/2 dias Practicante de

comunicación
Aseo

1 Practicante de
comunicación 2 Practicantes psicología Practicante de

sistemas
2 dias

1 día

5 dias

teatrolamacarena
www.teatrolamacarena.com

http://www.losfunambulos.net/
http://www.teatrolamacarena.com/

87

Anexo III.

Este corresponde a un esquema que presenta una de las dependencias de la
Corporación como guía o cronograma de trabajo.

Justificación:

El plan de acción 2012 tiene como objeto fortalecer el Programa Arte Activo Social, para tal fin, se

describen a continuación las estrategias y los tiempos definidos que permitirán dar cumplimiento.

 ¿Cómo debe entenderse Arte Activo?

Arte Activo2 es….

 Un programa de formación práctica en las áreas de artes audiovisuales, teatro y fotografía con
énfasis en gestión y creación.

 Una opción diferente de aprender y proyectarse.

 Un vínculo de interacción entre los jóvenes-­­artistas y sus comunidades.

En este orden, los objetivos trazados son los siguientes:

 Promover el posicionamiento del Programa Arte activo como un escenario que fortalece y

acompaña a los colectivos que emprenden proyectos comunitarios desde la formación

práctica en fotografía, producción audiovisual, teatro y gestión cultural.

 Posicionar Arte Activo a nivel local como un programa que orienta y fortalece a los colectivos

que desarrollan proyectos comunitarios con iniciativas de investigación o emprendimiento.

Las estrategias o acciones a realizar para alcanzar los objetivos propuestos son las siguientes:

 Fortalecimiento del programa

 Acompañamiento a los Colectivos

2
Funámbulos. Arte Activo, 2011. Bogotá, Colombia.

88

QUÉ HACER

CÓMO HACER

CON QUIÉNES
ACCIONES

CONCRETAS

PROCESO

EN CUANTO TIEMPO

Fortalecer el

Programa Arte

Activo

1.

ACREDITACIÓN

Instituto Colombiano de

Normas Técnicas y de

Certificación ICONTEC

*Llamadas a las

instituciones

*Visitas

institucionales.

*Seguimiento al

proceso.

*Elaboración de

documento de

presentación.

*Re-­­establecer

contactos.

Búsqueda de la

información

Acciones de Impacto

Evaluación de

Resultados

*Enero -­­ febrero

*julio -­­ Agosto

*Marzo -­­ Abril

*Septiembre -­­ Octubre

*Mayo -­­ Junio

*Noviembre -­­ Diciembre.

Sistema Nacional de

Acreditación-­­ SENA

Cámara de Comercio de

Bogotá-­­ CCB

Fortalecer el

Programa Arte

Activo

2. ALIANZAS

ESTRATÉGICAS

Centro de Investigación en

Colombia COLCIENCIAS

*Llamadas a las

instituciones

*Visitas

institucionales.

*Seguimiento al

proceso.

*Elaboración de

documento de

presentación.

*Re-­­establecer

contactos-­­.

Búsqueda de la

información

Acciones de Impacto

Evaluación de

Resultados

*Enero -­­ febrero

*julio -­­ Agosto

*Marzo -­­ Abril

*Septiembre -­­ Octubre

*Mayo -­­ Junio

*Noviembre -­­ Diciembre.

Instituto Distrital de la

Participación y Acción

Ciudadana IDPAC

Instituto para la Paz de la

Universidad Distrital

IPAZUD

Universidad Nacional de

Colombia-­­ Facultad de

Bellas Artes

Consejos Locales de

Juventud

Consejos Locales de la

Cultura

PARTNER: Ministerio de

Cultura, APIA y Medicor.

89

ANEXO IV:

Este es un Medios de Control de tareas establecido por la Corporación Funámbulos. Dicho

esquema se diligencia de forma mensual y sirve para legalizar los pagos al talento humano.

CHEKLIST COORDINADORA PEDAGÓGICA

Fecha: 1 al 31 de Octubre 2012

PROCESOS

Actividades Programadas

ACTIVIDADES

FECHA DE

RESULTADOS

RESULTADOS

ESPERADOS

RESULTADOS

OBTENIDOS

Ventanas de Proyección

1. Festival Ojoven

2. Feria de emprendimiento

Proyectos Aprobados

1. Informe Min. Cultura. Ya está

2. Informe Medicor

3. Informe APIA

Convocatoria

1. Estrategias Divulgación

2. Reuniones

3. Inscripción Colectivos

Selección de los profesores para los

talleres del sábado

Recibir la Entrega de los profesores y

monitores

Seguimiento a los proyectos entregados:

Min. Cultura 2013 etc..

Estar pendiente del desarrollo del taller

de los sábados

90

Anexo V.

Es un ejemplo de circular informativa dada en el Colegio Internacional.

91

Anexo VI

Otro ejemplo de comunicado dado por el Colegio Internacional.

