
 

ANÁLISIS DE LOS FACTORES DETERMINANTES DEL CLIMA 

ORGANIZACIONAL APLICANDO EL MODELO DE LITWIN Y STINGER EN DOS 

SUCURSALES DE DAVIVIENDA EN CARTAGENA DURANTE 2014 

 

 

 

 

 

 

 

SARY SLENDY SALCEDO NARVAEZ 

YESICA MARIA LOZANO ARRIETA 

 

 

 

 

 

 

 

UNIVERSIDAD DE CARTAGENA 

FACULTAD DE CIENCIAS ECONÓMICAS 

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS 

CARTAGENA DE INDIAS 

2015  


 

ANÁLISIS DE LOS FACTORES DETERMINANTES DEL CLIMA 

ORGANIZACIONAL APLICANDO EL MODELO DE LITWIN Y STINGER EN DOS 

SUCURSALES DE DAVIVIENDA EN CARTAGENA DURANTE 2014 

 

 

 

SARY SLENDY SALCEDO NARVAEZ 

YESICA MARIA LOZANO ARRIETA 

 

 

Trabajo de grado como requisito para optar al título de  

ADMINISTRADOR DE EMPRESAS 

 

ASESOR 

LUIS ESPINOSA DIAZ 

 

 

 

 

UNIVERSIDAD DE CARTAGENA 

FACULTAD DE CIENCIAS ECONÓMICAS 

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS  

CARTAGENA DE INDIAS 

2015


3 

CONTENIDO 

Pág. 

1. PLANTEAMIENTO DEL PROBLEMA .............................................................. 12 

1.1 Descripción del problema .......................................................................... 12 

1.2 Formulación del problema ......................................................................... 18 

2. JUSTIFICACIÓN ............................................................................................... 19 

3. OBJETIVOS ...................................................................................................... 21 

3.1 General ........................................................................................................ 21 

3.2 Específicos .................................................................................................. 21 

4. MARCO REFERENCIAL ................................................................................... 22 

4.1 Marco teórico .............................................................................................. 22 

4.1.1 Definición de clima organizacional ......................................................... 22 

4.1.2 Importancia del clima organizacional ..................................................... 25 

4.1.3 El modelo de Litwin y Stinger ................................................................. 26 

4.1.4 Categorías/variables del modelo de Litwin y Stinger .............................. 27 

4.2 Estado del arte ............................................................................................ 29 

5. DISEÑO METODOLÓGICO .............................................................................. 35 

5.1 Naturaleza de la investigación................................................................... 35 

5.2 Método de investigación ............................................................................ 35 

5.3 Tipo de estudio ........................................................................................... 35 

5.4 Delimitación del estudio ............................................................................ 36 

5.4.1 Delimitación espacial .............................................................................. 36 

5.4.2 Delimitación temporal ............................................................................. 36 

5.4.3 Población objetivo .................................................................................. 36 

5.5 Muestra ........................................................................................................ 36 

5.6 Fuentes información .................................................................................. 36 


4 

5.7 Método de procesamiento de la información ........................................... 37 

5.8 Operacionalización de variables ............................................................... 37 

6. PERFIL DEMOGRÁFICO Y SOCIAL DE LOS EMPLEADOS DE DOS 

SUCURSALES DE DAVIVIENDA ......................................................................... 42 

7. SITUACIÓN LABORAL DE LOS EMPLEADOS DE DOS SUCURSALES DE 

DAVIVIENDA ......................................................................................................... 48 

8. DIAGNÓSTICO DEL CLIMA ORGANIZACIONAL SEGÚN EL MODELO DE 

LITWIN Y STINGER .............................................................................................. 53 

8.1 Clima organizacional agregado ................................................................. 53 

8.2 Clima organizacional según dimensiones del modelo ............................ 54 

8.3 Clima organizacional según dimensiones del modelo y sus ítems ....... 57 

8.3.1 Estructura ............................................................................................... 57 

8.3.2 Responsabilidad ..................................................................................... 60 

8.3.3 Recompensas ........................................................................................ 62 

8.3.4 Riesgos - desafíos .................................................................................. 64 

8.3.5 Calor - cordialidad .................................................................................. 66 

8.3.6 Cooperación/apoyo ................................................................................ 68 

8.3.7 Estándares ............................................................................................. 70 

8.3.8 Conflicto ................................................................................................. 72 

8.3.9 Identidad ................................................................................................. 74 

9. CORRELACIÓN DE LOS ASPECTOS DEMOGRÁFICOS, SOCIALES, 

LABORALES Y LAS DIMENSIONES DEL MODELO DE LITWIN Y STINGER, 

SOBRE EL CLIMA ORGANIZACIONAL .............................................................. 77 

10. CONCLUSIONES ............................................................................................ 83 

11. BIBLIOGRAFÍA ............................................................................................... 86 

12. ANEXOS .......................................................................................................... 89 


5 

12.1 Encuesta aplicada .................................................................................... 89 

12.2 Presupuesto .............................................................................................. 92 

12.3 Cronograma de actividades ..................................................................... 93 

  


6 

ÍNDICE DE GRÁFICAS 

Pág. 

Gráfica 1. Edad de los empleados según sedes de Davivienda ............................ 42 

Gráfica 2. Género de los empleados según sedes de Davivienda......................... 43 

Gráfica 3. Procedencia de los empleados según sedes de Davivienda ................. 45 

Gráfica 4. Estado civil de los empleados según sedes de Davivienda .................. 45 

Gráfica 5. Nivel educativo de los empleados según sedes de Davivienda ............ 46 

Gráfica 6. Jefatura del hogar de los empleados según sedes de Davivienda ........ 47 

Gráfica 7. Tipo de jornada de los empleados según sedes de Davivienda ............ 48 

Gráfica 8. Cargo de los empleados según sedes de Davivienda ........................... 49 

Gráfica 9. Nivel de ingresos de los empleados según sedes de Davivienda ......... 50 

Gráfica 10. Tipo de contrato de los empleados según sedes de Davivienda ......... 50 

Gráfica 11. Meses laborando en el empleo actual según sedes de Davivienda .... 51 

Gráfica 12. Horas trabajadas a la semana por los empleados según sedes de 

Davivienda ............................................................................................................. 52 

Gráfica 13. Empleados reciben prestaciones sociales según sedes de Davivienda

 ............................................................................................................................... 52 

Gráfica 14. Clima organizacional. Calificaciones promedio ordenadas según sede 

del banco ............................................................................................................... 54 


7 

Gráfica 15. Dimensiones del clima organizacional. Calificaciones promedio 

ordenadas para la sede Castellana ....................................................................... 56 

Gráfica 16. Dimensiones del clima organizacional. Calificaciones promedio 

ordenadas para la sede Centro.............................................................................. 57 

Gráfica 17. Dimensión estructura. Calificaciones promedio ordenadas para la sede 

Castellana .............................................................................................................. 59 

Gráfica 18. Dimensión estructura. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 60 

Gráfica 19. Dimensión responsabilidad. Calificaciones promedio ordenadas para la 

sede Castellana ..................................................................................................... 61 

Gráfica 20. Dimensión responsabilidad. Calificaciones promedio ordenadas para la 

sede Centro ........................................................................................................... 62 

Gráfica 21. Dimensión recompensas. Calificaciones promedio ordenadas para la 

sede Castellana ..................................................................................................... 63 

Gráfica 22. Dimensión recompensas. Calificaciones promedio ordenadas para la 

sede Centro ........................................................................................................... 64 

Gráfica 23. Dimensión riesgos. Calificaciones promedio ordenadas para la sede 

Castellana .............................................................................................................. 65 

Gráfica 24. Dimensión riesgos. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 66 

Gráfica 25. Dimensión calor-cordialidad. Calificaciones promedio ordenadas para la 

sede Castellana ..................................................................................................... 67 


8 

Gráfica 26. Dimensión calor-cordialidad. Calificaciones promedio ordenadas para la 

sede Centro ........................................................................................................... 68 

Gráfica 27. Dimensión cooperación y apoyo. Calificaciones promedio ordenadas 

para la sede Castellana ......................................................................................... 69 

Gráfica 28. Dimensión apoyo. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 70 

Gráfica 29. Dimensión estándares. Calificaciones promedio ordenadas para la sede 

Castellana .............................................................................................................. 71 

Gráfica 30. Dimensión estándares. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 72 

Gráfica 31. Dimensión conflicto. Calificaciones promedio ordenadas para la sede 

Castellana .............................................................................................................. 73 

Gráfica 32. Dimensión conflicto. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 74 

Gráfica 33. Dimensión identidad. Calificaciones promedio ordenadas para la sede 

Castellana .............................................................................................................. 75 

Gráfica 34. Dimensión identidad. Calificaciones promedio ordenadas para la sede 

Centro .................................................................................................................... 76 

 

  


9 

ÍNDICE DE TABLAS 

Pág. 

Tabla 1. Estadísticos descriptivos de la variable edad según sede del banco ....... 43 

Tabla 2. Estadísticos descriptivos de la variable edad según género y sede del 

banco ..................................................................................................................... 44 

Tabla 3. Estadísticos descriptivos de la variable edad según jefatura del hogar y 

sede del banco ....................................................................................................... 47 

Tabla 4. Clima organizacional. Estadísticos descriptivos según sede del banco ... 54 

Tabla 5. Dimensión estructura. Estadísticos descriptivos según sede del banco .. 57 

Tabla 6. Dimensión responsabilidad. Estadísticos descriptivos según sede del 

banco ..................................................................................................................... 60 

Tabla 7. Dimensión recompensas. Estadísticos descriptivos según sede del banco

 ............................................................................................................................... 62 

Tabla 8. Dimensión riesgos. Estadísticos descriptivos según sede del banco ...... 64 

Tabla 9. Dimensión calor-cordialidad. Estadísticos descriptivos según sede del 

banco ..................................................................................................................... 66 

Tabla 10. Dimensión cooperación y apoyo. Estadísticos descriptivos según sede del 

banco ..................................................................................................................... 68 

Tabla 11. Dimensión estándares. Estadísticos descriptivos según sede del banco

 ............................................................................................................................... 70 

Tabla 12. Dimensión conflicto. Estadísticos descriptivos según sede del banco ... 72 


10 

Tabla 13. Dimensión identidad. Estadísticos descriptivos según sede del banco . 74 

Tabla 14. Factores o variables explicativas del clima organizacional en las 

sucursales Castellana y Centro de Davivienda ...................................................... 80 

Tabla 15. Orden en que inciden los factores o variables en el clima organizacional 

en las sucursales Castellana y Centro de Davivienda ........................................... 82 

  


11 

ÍNDICE DE FIGURAS 

Pág. 

Figura 1. Esquema del clima organizacional según modelo de Litwin y Stinger .... 27 

 

  


12 

1. PLANTEAMIENTO DEL PROBLEMA 

1.1 Descripción del problema 

En los tiempos actuales, las organizaciones empresariales han estado obligadas a 

implementar cambios en su estrategia laboral1, que les permita generar habilidades, 

destrezas y conocimientos2,  al momento de enfrentar los retos que se les 

presentan, en especial, aquellos que surgen en razón de los procesos de cambios, 

la apertura a los mercados mundiales, las nuevas tecnologías, y en general, la 

interdependencia entre sectores y naciones3.  

Frente a esta realidad, las empresas en general, y los bancos en particular, deben 

desarrollar nuevas técnicas de producción, mercado, distribución, servicio y 

atención al cliente, lo cual necesariamente implica un talento humano que se 

distinga por su calidad, preparación y destreza al momento de hacer frente a los 

retos organizacionales4. Por estas razones, es que la productividad y el manejo del 

capital humano en las empresas, se convierten en aspectos esenciales de 

supervivencia, con esto, la coordinación, dirección, motivación y satisfacción del 

personal son aspectos cada vez más importantes al interior de la operatividad 

administrativa. Dentro de lo anterior, la satisfacción del empleado asume un rol 

preferente, en tanto que la percepción positiva o negativa que estos mantengan con 

                                            

1 OIT. Cambios en el mundo del trabajo. Ginebra: OIT, 2006. 

2 MORA, Luisa. Propuesta para la gestión del talento humano y la comunicación. Bogotá: Universidad 

Javeriana, 2008. 

3 OIT, SENA, FUNDACIÓN CONOCER. Formación basada en competencia laboral: situación actual 

y perspectivas. Bogotá: OIT, 2007. 

4 CASTRILLÓN, Liliana, CORREA, Ana y GARCÍA, Luz. T Y H Consultores desarrollo del talento 

humano para la excelencia empresarial. Medellín: Fundación Universitaria Ceipa, 2010. 


13 

relación a su, trabajo influye en la rotación de personal, ausentismo, aparición de 

conflictos y en otras áreas esenciales de la organización. 

Es sabido que todas las organizaciones tienen propósitos, una estructura y una 

colectividad de personas, todo esto conformado por grupos de elementos 

interrelacionados entre sí. Tal es el caso de la estructura organizacional, los 

procesos que se dan dentro de ellas y la conducta de los grupos e individuos. En 

consecuencia, al momento en que estos elementos interactúan, se generan 

patrones de relaciones variadas y específicas, que generan lo que en la actualidad 

se categoriza y define como clima organizacional5 

Algunos autores como Jaime y Araújo6 y Caligiore y Díaz7 plantean que el clima 

organizacional es un componente multidimensional, que comprende sub-elementos 

tales como estructuras organizacionales, tamaño de la organización, modos de 

comunicación, estilos de liderazgo de la dirección, entre otros. Los cuales 

conforman un “ambiente” particular en el que prevalecen sus propias características, 

que en cierto modo presenta, la personalidad de una organización e influye en el 

comportamiento de los individuos en el trabajo. 

En general, la relevancia del clima organizacional se encuentra en que el 

comportamiento de un trabajador no es una resultante de los factores 

organizacionales existentes, sino que dependen de las percepciones que él tenga 

                                            

5 QUINTERO, Niria, AFRICANO, Nelly y FARÍA, Elsis. Clima organizacional y desempeño laboral del 

personal Empresa Vigilantes Asociados Costa Oriental del Lago. Revista NEGOTIUM / Ciencias 

Gerenciales. 2008, vol. 3, no. 3. p 33-51.  

6 JAIME, Penélope y ARAÚJO, Yasmina. Clima y cultura organizacional: ¿Dos constructos para 

explicar el mismo fenónemo? Decisiones basadas en el conocimiento y en el papel social de la 

empresa: XX. Congreso Anual de AEDEM. 2007, vol. 1. p 9. 

7 CALIGIORE, Irene y DÍAZ, Juan. Clima organizacional y desempeño de los docentes en la ULA. 

Estudio de un caso. En: Revista Venezolana de Gerencia (RVG). 2003, vol. 8, no. 24. p 644-656. 


14 

de tales factores. Sin embargo, en gran medida estas percepciones pueden 

depender de las interacciones y actividades, además de otras experiencias de cada 

miembro con la organización8. Entre ellos el reconocimiento dentro de la empresa y 

la satisfacción de sus necesidades; cumplidos estos dos objetivos su motivación se 

convertirá en el medio impulsador que le permitirá asumir responsabilidades, y 

encaminar su conducta laboral al logro de las metas que posibilitarán que la 

organización alcance altos niveles de eficacia y desempeño laboral y los patrones 

de comunicación que tienen gran efecto sobre la manera de cómo los empleados 

perciben el clima de la organización. Cabe mencionar que tales componentes serán 

abordados en este estudio a través de una metodología que involucre la 

comprensión holística entre características personales y organizacionales9. 

Del planteamiento presentado sobre la definición del término clima organizacional, 

se infiere que el clima se refiere al ambiente de trabajo propio de la organización. 

Dicho ambiente ejerce influencia directa en la conducta y el comportamiento de sus 

miembros10. En tal sentido, se puede manifestar que el clima organizacional es el 

reflejo de la cultura más profunda de la organización. En este mismo orden de ideas, 

es pertinente señalar que el clima determina la forma en que el trabajador percibe 

su trabajo, rendimiento, productividad y satisfacción en la labor que desempeña; a 

                                            

8 SCHNEIDER, Benjamin y REICHERS, Arnon. On the etiology of climates. En: Personnel 

Psychology. nd, vol. 36. p 19-39. 

9 QUINTERO, AFRICANO y FARÍA, Op. Cit. 

10 FERNÁNDEZ, Tabaré. Clima organizacional en las escuelas: un enfoque comparativo para México 

y Uruguay. En: REICE - Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en 

Educación. 2004, vol. 2, no. 2. p 44-68. 


15 

continuación se describe la situación problemática que motiva la realización de este 

estudio11. 

Todo lo mencionado hasta este punto, será enfocado y aplicado al caso particular 

del banco Davivienda, el cual durante cuarenta años ha participado activamente en 

la actividad económica nacional. En la actualidad, hace parte del Grupo Empresarial 

Bolívar, que cuenta con cerca de 70 años de historia. Su portafolio de servicios de 

destaca por ser integral en cuanto atiende las necesidades de personas, empresas, 

sector rural, minería y energía, con innovación constante y ofertas exclusivas para 

cada segmento. Respecto al cubrimiento, el banco cuenta con una red de 1.400 

cajeros automáticos propios y más de 500 oficinas en alrededor de 170 ciudades de 

Colombia y en algunas del extranjero12. 

Específicamente, la investigación propuesta consistirá en un análisis de la situación 

dentro de un par de oficinas de Davivienda: la primera corresponde a aquella 

ubicada en la calle 31 # 64-30, en el Centro Comercial Paseo la Castellana (con dos 

horarios: normal y extendido), de ahora en delante de nombrará como Oficina 

Castellana; la segunda es la oficina Principal Cartagena, emplazada en la Cr. 5a no. 

33-08, Calle Cochera del Gobernador. En ambas y a través de la experiencia 

propia13, se han percibido una serie de situaciones en torno al talento humano y el 

clima organizacional, lo cual amerita un estudio en donde se busque comprender 

más a fondo esta relación y los efectos que conlleva.  

                                            

11 CHIANG, Margarita, MARTÍN, María y NÚÑEZ, Antonio. Relaciones entre el clima organizacional 

y la satisfacción laboral. Madrid: Universidad Pontificia Comillas, 2010. p 1-302. 

12 DAVIVIENDA. Acerca del banco. Quiénes somos. [Consultado 7 septiembre de 2014] Disponible 

en URL: http://goo.gl/3lDlA. 

13 Debido a que una de las autoras labora en Davivienda. 


16 

La situación parte de considerar características diferenciadas entre los trabajadores; 

en este sentido, se tiene que, en la oficina Castellana, los empleados se encuentran 

divididos en dos jornadas, una denominada ‘normal’, mientras que la otra de ‘horario 

extendido’ o ‘jornada adicional’. En la primera, los empleados son de edad adulta 

(rondando los 30 – 50 años), dan a entender que son personas enfocadas en metas 

específicas en el ámbito profesional, además, cuentan con poco tiempo para 

compartir con sus compañeros de trabajo, dado que tienen mayores 

responsabilidades a nivel familiar. Estas características son muy similares a las que 

se han percibido en la oficina Principal Cartagena, por tanto se podrían hablar de 

un patrón recurrente entre las jornadas, independientemente de las oficinas, sin 

embargo, esta hipótesis deberá ser confirmada o rechazada con este estudio. 

Siguiendo con la caracterización de los trabajadores, se puede afirmar que aquellos 

que pertenecen al ‘horario extendido’ (en la oficina Castellana) se distinguen por su 

juventud (aproximadamente 20 – 28 años), las pocas responsabilidades o 

compromisos familiares que tienen, lo que conlleva a que estén algo más holgados 

en cuanto a la disponibilidad de tiempo, e incluso se ha percibido que son más 

propensos a compartir frecuentemente entre sí, por su actitud jovial y algo 

irreverente, esto hace que se generen y se mantengan vínculos de amistad. Por otro 

lado, a nivel gerencial, las dos jornadas son distintas, pues existen dos jefes 

inmediatos: el de la jornada normal cuenta con notable experiencia, mientras que el 

de la ‘adicional’ es algo más novato; ambas situaciones (la diferencia entre los 

empleados y de los jefes entre las jornadas), hace que se conciban ambientes 

laborales distintos; el primero algo más estricto, rígido e inflexible que el segundo. 

También se ha observado que la existencia de esta dicotomía entre jornadas de los 

empleados supone una interacción que, en algunos casos, se torna crítica con la 

atención al cliente. Sobre todo en aquellos de la jornada extendida, quienes deben 

hacer frente a usuarios que, por la naturaleza de sus ocupaciones diurnas y 

vespertinas, en horas de la noche se encuentran exhaustos, deseosos de dirigirse 

a sus hogares a descansar, entonces, cuando surge algún inconveniente o no se 


17 

puede llevar a cabo satisfactoriamente algún requerimiento, inmediatamente 

aparecen las quejas, discusiones, conflictos y el ambiente se torna tenso. Estos 

hechos generan estrés en el empleado de la segunda jornada de Davivienda, y 

consiguientemente descontento junto con insatisfacción laboral, que a largo plazo 

podría afectar negativamente la productividad y la eficiencia de esta oficina. 

Un último aspecto percibido, y no por ello menos importante, corresponde al 

mecanismo implementado para el logro de las metas comerciales entre los 

empleados. Básicamente, las metas deben cumplirse de manera agregada, así, en 

caso de que algún empleado no alcance su meta, se generaría un efecto nocivo que 

repercutirá negativamente en los salaros de todos los trabajadores. Por tal razón, 

existe un continuo ambiente tenso y de presión por el cumplimiento, en especial de 

parte de aquellos individuos de la jornada diurna sobre la nocturna, hallando esto 

explicación en los niveles de responsabilidad diferenciados que previamente se 

describieron, lo que supone una mayor necesidad de ingresos para ellos. Bajo este 

contexto, el clima organizacional a primera vista no se podría afirmar que es el mejor 

para cumplir con las responsabilidades que conllevan los cargos. 

Toda esta situación puede ser comprendida a través de un estudio en el cual se 

analicen los factores que determinan el estado del clima organizacional reciente que 

se experimenta en las dos oficina de Davivienda. Para ello se hará uso de una 

metodología científica y ampliamente reconocida en este tipo de investigaciones, tal 

como es el modelo de Litwin y Stinger14, compuesto por diversas categorías 

(recompensa, riesgo, estructura, responsabilidad, relaciones interpersonales, 

estándares, identidad y conflicto) que componen el clima organizacional. Bajo este 

escenario, se formula la siguiente pregunta de investigación.  

                                            

14 LITWIN, G. y STINGER, R. The influence of organizational climate on human motivation. Michigan: 

Foundation for Research on Human Behavior, nd. 


18 

1.2 Formulación del problema 

¿Cuáles son los factores que determinan el estado del clima organizacional según 

el modelo de Litwin y Stinger en dos sucursales de Davivienda en Cartagena 

durante 2014? 

 

  


19 

2. JUSTIFICACIÓN 

Las personas que conforman una organización tienden a comportarse de manera 

particular, de acuerdo a sus intereses, experiencias y valores, sin embargo, 

desarrollan y adquieren ciertas actitudes en función del ambiente interno o clima 

organizacional, que perciben en la organización15. Esta percepción se encuentra 

relacionada con su satisfacción y, como consecuencia de esta, con su desempeño 

laboral16. 

De acuerdo a esto, realizar la presente investigación resultaría de un notable valor 

práctico, dado que serviría para conocer a cabalidad la forma en que los empleados 

de las sucursales de Davivienda conciben diversos aspectos relacionados con el 

clima organizacional. Con esta información se podría contribuir al diseño y posterior 

adopción de medidas correctivas según las fortalezas y debilidades 

organizacionales, con el fin de que esta entidad opere con mayor eficiencia y 

competitividad. 

Dentro de los beneficiados con este estudio se encuentran Davivienda (nivel 

nacional) y las demás entidades financieras que operan en el país, debido a que se 

proporcionará claridad y entendimiento sobre una situación que involucra al clima 

organizacional, porque se ha demostrado que este guarda una importante relación 

con el desempeño, la productividad y la eficiencia en el trabajo. A su vez, estas 

entidades podrán adaptar y desarrollar estudios similares para sus contextos 

particulares, para luego tomar las medidas del caso, siguiendo la metodología que 

se adoptará en esta investigación, en especial, cuando se utiliza un modelo ─el de 

                                            

15 GARCÍA, Mónica. Clima Organizacional y su Diagnóstico: Una aproximación Conceptual. 2009, 

vol. 25, no. 42. p nd. 

16 QUINTERO, AFRICANO y FARÍA,. Op. Cit.  


20 

Litwin y Stinger─, que ha sido validado a nivel internacional para medir el clima 

organizacional y sus factores determinantes. 

También se beneficiará el programa de Administración de Empresas de la 

Universidad de Cartagena, debido a que desde su interior, y desde el punto de vista 

académico-científico, se estaría contribuyendo a la comprensión de una 

problemática que se genera en una organización adscrita al sector financiero local. 

Con esto se refuerza su imagen de institución que contribuye a aportar ideas, 

estrategias e intervenciones que redundan en un mejor desempeño de los diversos 

sectores de la economía, local, regional e incluso, nacional.  

Otro segmento de los beneficiados serán las autoras de esta investigación, porque 

este proyecto representa una oportunidad para poner en práctica los conocimientos 

adquiridos y las habilidades desarrolladas a lo largo de su periodo de académico 

estudio, por tanto, adquirirán experiencia, todo esto con miras a contribuir al 

entendimiento de una situación que afecta al talento humano desde el ámbito 

organizacional de una institución financiera. 

  


21 

3. OBJETIVOS 

3.1 General 

Analizar  los factores que determinan el estado del clima organizacional aplicando 

el modelo de Litwin y Stinger en dos sucursales de Davivienda en Cartagena, 

durante 2014. 

3.2 Específicos 

 Describir el perfil demográfico (edad, género, número de hijos) y social 

(estado civil, estrato, formación educativa, jefatura del hogar, nivel educativo) 

de los empleados de dos sucursales de Davivienda en Cartagena. 

 Caracterizar la situación laboral de los empleados en función del nivel de 

ingresos, cargo, años de experiencia laboral, antigüedad en el cargo, jornada 

(diurna o nocturna), para cada una de las sucursales objeto de estudio. 

 Identificar el clima organizacional de acuerdo a las categorías del modelo de 

Litwin y Stinger (recompensa, riesgo, estructura, responsabilidad, relaciones 

interpersonales, estándares, identidad, cooperación y conflicto) a través de 

la aplicación de encuestas a los empleados de cada sucursal. 

 Determinar la correlación que tienen los aspectos demográficos, sociales, 

laborales y las categorías del modelo de Litwin y Stinger, sobre la 

determinación del estado del clima organizacional en las sucursales de 

Davivienda objeto de estudio, por medio del uso de estadísticas descriptivas 

y de correlación. 

  


22 

4. MARCO REFERENCIAL 

4.1 Marco teórico 

4.1.1 Definición de clima organizacional 

El clima organizacional corresponde en la actualidad a un área de estudio que 

representa un campo de interés para diversas profesiones, en especial desde la 

década de los años sesenta, cuando se ha venido desarrollando y ofreciendo una 

amplia gama de definiciones del concepto17.  

Independientemente de la diversidad de definiciones que se han propuesto sobre 

clima organizacional (no siempre excluyentes entre sí), se considera que existe un 

significativo consenso en que el clima organizacional es una dimensión de la calidad 

de vida laboral y tiene gran influencia en la productividad y el desarrollo del talento 

humano de una organización. No obstante, se considera que estas definiciones 

están en función de las orientaciones y de los métodos de medición adoptados por 

los teóricos e investigadores que se han ocupado del tema18. 

En este sentido, se tiene en primer lugar, la orientación hacia los procesos 

psicológicos, que se fundamenta en el análisis del individuo y su carácter subjetivo, 

considerando al clima como un atributo del hombre. Por esta razón, analiza su 

comportamiento en la organización, así como las percepciones y significados que 

construye del ambiente, generando el clima psicológico19. Como parte de los 

procesos que los individuos desarrollan en la organización, se tiene que uno de ellos 

                                            

17 ROMERO, Diana. El Clima Organizacional, definición, teoría, dimensiones y modelos de Abordaje. 

Bogotá: Universidad Nacional Abierta y A Distancia, 2012. 

18 Ibíd.  

19 MÉNDEZ, Carlos.  Clima organizacional en Colombia: El IMCOC, un método de análisis para su 

intervención. Bogotá D.C.: Universidad del Rosario, 2006. p 1-143. 


23 

corresponde a la necesidad que siente de establecer una interacción social, para 

ello busca y selecciona a otros; otro hace referencia al establecimiento de 

sentimientos de atracción afinidad hacia la organización; y otro más, concierne a la 

construcción de un sentimiento negativo o de atracción, al sentir pertenencia a la 

organización20.   

Otro enfoque corresponde al de los atributos de la organización, que toma en 

consideración el hecho de que los diversos aspectos de la organización impactan 

sobre las apreciaciones que las personas construyen sobre el clima. Esta 

conceptualización conduce a una medición objetiva de las propiedades y procesos 

de la organización. Algunos autores abordan el estudio del clima organizacional 

como el resultado de las experiencias vividas por los individuos de la organización, 

el conocimiento de los objetivos, el grado de formalización de su estructura, en 

términos de centralización, especialización, incorporación y uso de la tecnología, 

entre otras21.  

Tomando como fundamento estos planteamientos, se ha llegado a definir al clima 

organizacional como la representación de las percepciones que el individuo tiene 

de la organización para la cual trabaja y la opinión que se ha formado de ella en 

términos de autonomía, estructura, recompensa, consideración, cordialidad, apoyo 

y apertura22. 

En el marco teórico consultado se evidenció una postura intermedia entre las dos 

mencionadas; es la que sugiere que el clima organizacional es un constructor de la 

realidad, por cuanto que es un proceso descriptivo que se desarrolla en tres niveles, 

                                            

20 SCHNEIDER, Benjamin y REICHERS, Arnon. On the etiology of climates. En: Personnel 

Psychology. 1983, vol. 36. p 19-39. 

21 MÉNDEZ, Carlos.  Op. Cit. 

22 Ibíd. 


24 

siendo el primero de ellos las características que tiene el ambiente de trabajo; el 

segundo son las percepciones que tiene cada persona; y el tercero, corresponde a 

la intensidad de la percepción que el individuo tiene sobre una característica 

psicológica de la organización que se explica a partir de las percepciones de los 

atributos ambientales23. 

Los investigadores Schneider y Reichers24 promulgaron una postura integral para 

conceptualizar el clima organizacional. En donde se llega a afirmar que la 

percepción de clima que construyen las personas no se explica solamente por los 

aspectos subjetivos u objetivo; esta resulta de la intención que tienen los individuos 

al entender la organización, así como las actividades que ejercen en el cargo que 

desempeñan.  

Los factores que intervienen en la construcción del clima organizacional, de acuerdo 

a esta perspectiva, son los siguientes: las personas interactúan en el mismo sistema 

social que determina las condiciones propias de su estructura social, lo que significa 

que comparten las mismas características objetivas que distinguen a la 

organización. En segundo lugar, las personas realizan procesos psicológicos sobre 

las condiciones en las cuales interactúan en el sistema social, con lo cual las 

aceptan, las comparten y/o se identifican, produciendo imágenes positivas o 

negativas hacia la organización. De esta manera, a partir de la construcción 

individual se distinguen componentes homogéneos que se explican como un 

constructo colectivo de la organización. Y por último, las personas interpretan y 

valoran los componentes homogéneos y comparten significados en su proceso de 

interacción social25.  

                                            

23 Ibíd. 

24 SCHNEIDER, Benjamin y REICHERS, Arnon. Op. Cit., p 19-39. 

25 Ibíd.  


25 

Una definición articuladora dentro de esta perspectiva es aquella que indica que el 

clima se entiende como el resultado de las experiencias (subjetivas y objetivas) de 

las personas en un ambiente, de acuerdo con su estructura (normas), y las 

relaciones entre individuos y los grupos26. 

4.1.2 Importancia del clima organizacional 

La influencia que el clima ejerce sobre el comportamiento de las personas que 

trabajan en una firma es uno de los aspectos que lo torna importante. Esta relación 

se da por la vía de las percepciones que filtran la realidad y condicionan la 

motivación y rendimiento en su trabajo.  

En este sentido, un empleado puede observar que el clima en su empresa es grato 

y sin darse cuenta, contribuir con su comportamiento a que ese clima sea agradable 

y sucede lo mismo en caso contrario: si una persona critica el clima en su empresa, 

está contribuyendo a empeorarlo. De esta manera, un diagnóstico del clima 

organizacional revela a la empresa la percepción de sus empleados respecto a los 

factores que se miden en dicho diagnóstico. Esta información es fundamental para 

valorar los instrumentos de gestión utilizados y poder diseñar los más idóneos para 

la resolución de posibles conflictos y el logro de objetivos empresariales27. 

Bajo esta conceptualización se puede decir que el clima afecta el grado de 

compromiso e identificación de los empleados de la organización con la misma. Una 

organización con un buen clima tiene una alta probabilidad de conseguir un nivel 

significativo de identificación de sus miembros, mientras que en una organización 

cuyo clima sea deficiente no podrá esperar un alto grado de identificación. Las 

                                            

26 MÉNDEZ, Carlos.  Op. Cit. p 1-143. 

27 QUEVEDO, Ana. Estudio de clima organizacional basado en el modelo funcionamiento de 

organizaciones: Octógono. Piura: Universidad de Piura, 2003. 


26 

organizaciones que se quejan porque sus trabajadores “no tienen la camiseta 

puesta”, normalmente tienen un muy mal clima organizacional28. 

4.1.3 El modelo de Litwin y Stinger 

Estos autores identificaron la productividad relacionándola con los comportamientos 

asociados con las investigaciones de McClelland, quien propuso un modelo de 

motivación, el cual dividía las necesidades motivadoras en tres categorías: el poder, 

la afiliación y el logro. Dentro de estos planteamientos se sostiene que los individuos 

con alto sentido del logro, se arriesgan con metas difíciles, pero que saben que los 

van a poder alcanzar. Este tipo de personas ven al dinero como una medida de 

actuación, no como seguridad económica. Otra característica de estas personas es 

que, para ellos, les es importante la retroalimentación para ver si lo que hacen está 

bien, como logro personal, mas no como reconocimiento. También manifiesta 

McClelland que este tipo de personas, si bien es cierto son importantes para las 

organizaciones, no son eficaces cuando se trata de otros. Es decir, a veces les faltan 

habilidades humanas y tolerancia necesaria para ser gerentes eficaces en la 

empresa29. 

Lo que hicieron Litwin y Stringer fue tomar el modelo de motivación de McClelland 

como referente para determinar la forma como ellos entendían el comportamiento 

en la empresa. A partir de este fundamento teórico, surge el modelo de Litwin y 

Stringer para el estudio del clima organizacional. 

Estos autores formulan que el clima organizacional corresponde a un filtro a través 

de que pasan, por ejemplo la estructura, liderazgo, toma de decisiones, etc., por lo 

tanto, evaluando el clima se mide la forma cómo es percibida la organización. El 

                                            

28 Ibíd.  

29 Ibíd.  


27 

clima impacta sobre las motivaciones de los miembros de la organización y sobre 

su comportamiento, el cual tiene consecuencias sobre la productividad, satisfacción, 

rotación, etc. de la empresa. 

Figura 1. Esquema del clima organizacional según modelo de Litwin y Stinger 

 

Fuente: QUEVEDO, Ana. Estudio de clima organizacional basado en el modelo funcionamiento de 
organizaciones: Octógono. Piura: Universidad de Piura, 2003 

 

4.1.4 Categorías/variables del modelo de Litwin y Stinger 

Los autores proponen un marco teórico para estudiar el clima organizacional en una 

determinada empresa, postulando la existencia de nueve dimensiones, cada una 

relacionada con ciertas propiedades de la compañía. Estas se detallan a 

continuación. 

 

 


28 

4.1.4.1 Estructura 

Representa la percepción que tienen los empleados de la empresa por la cantidad 

de trámites, procedimientos y limitaciones por los que deben pasar para desarrollar 

su trabajo. Mide si la organización pone énfasis en la burocracia. 

4.1.4.2 Responsabilidad 

Se refiere a la percepción de los empleados con respecto a su autonomía en la toma 

de decisiones en el desarrollo de su trabajo. Si se le supervisa todo lo que hacen, 

si deben consultar todo al jefe, etc. 

4.1.4.3 Recompensa 

Representa a la percepción de los empleados con respecto a la recompensa 

recibida, si se adecua al trabajo bien hecho. Se mide si la empresa utiliza más el 

premio que el castigo. 

4.1.4.4 Riesgos - desafíos 

Corresponde a lo que perciben los empleados acerca de los desafíos que impone 

el trabajo. Se mide si la organización promueve riesgos calculados a fin de lograr 

los objetivos propuestos. 

4.1.4.5 Calor - cordialidad 

Es la percepción por parte de los empleados acerca de la existencia de un ambiente 

de trabajo agradable y de buenas relaciones sociales tanto entre compañeros como 

entre jefes y subordinados. 

 

 


29 

4.1.4.6 Cooperación/apoyo 

Representa a la percepción de los empleados acerca de la existencia de un espíritu 

de ayuda por parte de los directivos y de sus compañeros. Se mide el apoyo mutuo 

que existe tanto en los niveles superiores como en los inferiores. 

4.1.4.7 Estándares 

Corresponde a la percepción que los empleados tienen acerca del énfasis que pone 

la empresa sobre las normas de rendimiento. 

4.1.4.8 Conflictos 

Representa lo que perciben los empleados con respecto a los jefes, si ellos 

escuchan las distintas opiniones y no temen enfrentar el problema tan pronto surja. 

4.1.4.9 Identidad 

Es lo que perciben los empleados con respecto a la pertenencia que sienten hacia 

la organización y que 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. 

4.2 Estado del arte 

En la revisión de estudios previos, se encontraron diversas investigaciones que 

abordaban desde variadas perspectivas los análisis sobre clima organizacional en 

diversas empresas, tanto a nivel internacional como nacional. 


30 

Con el propósito de comprender los elementos conceptuales que involucra el clima 

organizacional, Sandoval30 considera necesario definirlo para propender hacia el 

conocimiento del funcionamiento interno de una organización, en la medida en que 

cada empresa cuenta con sus propias características y propiedades a veces únicas 

y exclusivas, y la manera como se manifiesta el clima organizacional, el ambiente 

interno de las organizaciones, repercute en el comportamiento del individuo 

trabajador y por consiguiente en la productividad de la empresa, la dependencia, la 

fábrica, cualquier organización. 

Por su parte, García31 señala de manera clarificadora que pretender medir el clima 

de una organización aceptando que la percepción del medio se basa en elementos 

comunes a todos los individuos, pueda llevar a una visión equivocada de la realidad 

institucional, lo cual en el caso de pensarse en mejoras a esta situación, quizá lleve 

a enfocarse en aspectos que a lo mejor no son lo importantes que parecieran ser. 

De ahí, que medir el clima organizacional lo más objetivamente posible, signifique 

estudiar a fondo la organización con el propósito de descubrir los rasgos propios de 

la misma, haciendo que las personas que la integran ayuden a definir, de manera 

no consciente, la variables que intervienen en la visión particular del mundo laboral. 

Esto fue precisamente lo que ha motivado la creación de un primer instrumento de 

medición de parte de este autor, en el cual las personas ayuden a definir las 

variables a medir, y con un segundo instrumento se lleve a cabo la medición del 

clima basado en las variables encontradas. 

La importancia del clima organizacional ha sido demostrada en otros estudios, en 

los cuales se explora, revisa y analiza el estado de la investigación. Particularmente 

resulta interesante el trabajo conjunto de Vega, Arévalo, Sandoval, Aguilar y 

                                            

30 SANDOVAL, María del Carmen. Concepto y dimensiones del clima organizacional. Hitos de 

Ciencias Económico Administrativas. 2004, vol. 27. p 78-82. 

31 GARCÍA, Guillermo. Clima Organizacional: Hacia un Nuevo Modelo. PORIK AN. 2008. p 151-177. 


31 

Giraldo32, quienes señalan que el interés por el estudio del clima organizacional ha 

crecido rápidamente durante los últimos años, ya que las organizaciones, a través 

de la implementación de sistemas gestión de calidad y la inclusión de dicho tema 

en los indicadores de gestión, la han asumido como uno de los elementos básicos 

para generar mejoramiento continuo. 

En su investigación, este grupo de autores presentaron el panorama de los estudios 

de clima organizacional en Bogotá, hallados en 10 instituciones de educación 

superior y 2 bibliotecas públicas. Se revisaron 168 documentos, de los cuales se 

tomaron, como base para su artículo, 93 en psicología del trabajo y las 

organizaciones, y áreas relacionadas con la gestión humana; de estos, a su vez, 67 

son trabajos de grado (48 en pregrado y 19 en postgrado), 11 artículos científicos y 

15 libros. Por medio de su revisión, se posibilitó la identificación de las diferentes 

definiciones, los autores más representativos citados en los trabajos consultados, 

los factores asociados al estudio del clima organizacional, los instrumentos 

utilizados para medirlo y el abordaje del tema que se hace desde diferentes 

disciplinas en el contexto objeto de estudio. 

Un estudio relativamente parecido al anterior fue el de Cardona y Zambrano33, 

quienes presentaron una caracterización de los diferentes instrumentos de 

evaluación del clima organizacional. Para ello se realizó un estudio de revisión 

sistemática de la literatura de publicaciones en los últimos 15 años en donde se 

encontraron 10 artículos que presentaban instrumentos de evaluación de clima 

organizacional. De estos artículos se realizó un análisis de las propiedades 

                                            

32 VEGA, Diana, ARÉVALO, Alejandra, SANDOVAL, Jhennifer, AGUILAR, María Constanza y 

GIRALDO, Javier. Panorama sobre los estudios de clima organizacional en Bogotá, Colombia (1994–

2005). Revista Diversitas - Perspectivas en Psicología. 2006, vol. 2, no. 2. p 329-349. 

33 CARDONA, Diego y ZAMBRANO, Renato. Revisión de instrumentos de evaluación de clima 

organizacional. Estudios Gerenciales. 2014, no. 30. p 184-189. 


32 

psicométricas y de las dimensiones evaluadas. Se halló que existe un grupo de 8 

dimensiones que se repiten en la mayoría de los instrumentos: toma de decisiones, 

claridad organizacional, liderazgo, interacción social, motivación institucional, 

sistema de recompensas e incentivos, apertura organizacional y supervisión, las 

cuales serán tomadas en cuenta para el desarrollo del presente proyecto de 

investigación, en el marco del modelo de Litwin y Stinger. 

Dentro de los estudios de casos encontrados, se destacaron los que se analizan a 

continuación. En el ámbito mexicano, Acosta y Venegas34 pretendieron identificar el 

clima organizacional en una empresa cervecera, a partir del cuestionario de clima 

organizacional de Litwin y Stringer. Luego de aplicar una serie de encuestas a los 

empleados, las autoras encontraron que los resultados fueron consistentes con la 

realidad organizacional, pudendo advertirse que, aunque la organización objeto de 

análisis sea una empresa familiar, en donde las decisiones las toma la cúspide, la 

estructura organizacional no es tan rígida, lo que permite a los empleados plena 

libertad para realizar el trabajo; de antemano se sabe lo que hay que hacer, cómo y 

cuándo (riesgo y responsabilidad).  

En este orden de ideas, se pudo identificar el clima de los trabajadores a partir de 

un enfoque integrado, es decir, la percepción de los efectos subjetivos percibidos, 

del sistema formal, del estilo formal de los administradores, y de otros factores 

ambientales importantes sobre las actitudes, creencias, valores, y motivación de las 

personas que trabajan en la organización. Así las cosas, y en palabras de las 

autoras, “el instrumento [de Litwin y Stringer] puede ser una herramienta de ayuda 

que permita a los administradores aprovechar las fortalezas manifiestas en los 

resultados de la investigación y realizar una intervención en los aspectos del clima 

                                            

34 ACOSTA, Beatriz y VENEGAS, Cynthia. Clima organizacional en una empresa cervecera: un 

estudio exploratorio. Revista IIPSI. 2010, vol. 13, no. 1. p 163-172. 


33 

relacionados con la recompensa, la identidad, los estándares de desempeño y el 

conflicto, las cuales son un área de mejora”35. 

En el área de Caracas (Venezuela) Bravo y Cárdenas36 se propusieron determinar 

la relación existente entre el clima percibido por los trabajadores y el compromiso 

que los mismos muestran con la organización, en una empresa de servicios de 

asesoría. En este estudio, se consideró el compromiso organizacional como uno de 

los indicadores que utiliza la dirección de recursos humanos para analizar la lealtad 

y la vinculación de los empleados con su organización; el compromiso existe cuando 

las personas se identifican con la empresa, o cuando sus objetivos y aquellos de los 

empleados están muy integrados o son congruentes. Operativamente, los 

instrumentos de medición se aplicaron sobre una muestra aleatoria de trabajadores 

de todos los niveles jerárquicos de la empresa, encontrándose que los niveles de 

clima y compromiso organizacional son desfavorables para la firma. 

Sánchez y Silva37 desarrollaron un estudio de caso una empresa exportadora de 

flores en Colombia, como parte de esto efectuaron un diagnóstico de clima 

organizacional mediante la contrastación de mediciones al área directiva versus el 

área operativa. El interés en esta empresa surgió porque en la actualidad no 

disponía de un área de recursos humanos, básicamente porque sus directivos 

habían decidido dirigir todos los esfuerzos a la inversión en tecnología y capital 

                                            

35 Ibíd., p 172.  

36 BRAVO, Mariela y CÁRDENAS, Daniela. Relación entre el clima organizacional y el compromiso 

que poseen los trabajadores de una empresa de servicios de asesoría. Caracas: Universidad 

Católica Andrés Bello, 2005. 

37 SÁNCHEZ, Isabel y SILVA, Ana. Diagnóstico de clima organizacional mediante la contrastación 

de mediciones al área directiva versus el área operativa en una empresa exportadora de flores 

preservadas. Bogotá: Universidad de la Sabana, 2010. 


34 

físico; en este caso los resultados evidenciaron la necesidad del departamento de 

recursos humanos. 

 

  


35 

5. DISEÑO METODOLÓGICO 

5.1 Naturaleza de la investigación   

El estudio será de naturaleza cuantitativa debido a que se recogerá y analizarán 

datos en forma numérica sobre sobre las variables de interés (demográficas, 

sociales, laborales y las categorías del modelo de Litwin y Stinger). Este enfoque 

tiene la ventaja de ser muy potente en términos de validez ya que con una muestra 

representativa de la población se hacen inferencias a dicha población a partir de 

una muestra con una seguridad y precisión definida38. 

5.2 Método de investigación 

Se hace uso del método analítico-sintético, pues partiendo del estudio del clima 

organizacional, se busca la identificación de los elementos que inciden en que sea 

positivo o negativo, de manera desagregada e individual. Más adelante, estos serán 

tomados, de forma conjunta, para explicar la influencia que tienen sobre el clima de 

manera consolidada. 

5.3 Tipo de estudio 

El estudio será de tipo descriptivo y explicativo debido a se busca medir, y describir 

la información sobre los diferentes conceptos, aspectos y variables que involucra el 

estudio del clima organizacional, así mismo se establecerán relaciones entre 

algunas variables individuales (demográficas, sociales, laborales y las categorías 

                                            

38 PITA, S. y PÉRTEGAS, S. Investigación cuantitativa y cualitativa [Consultado 10 diciembre de 

2014] Disponible en URL: https://www.fisterra.com/mbe/investiga/cuanti_cuali/cuanti_cuali.asp. 


36 

del modelo de Litwin y Stinger) frente al estado del clima organizacional en las 

sucursales de Davivienda39. 

5.4 Delimitación del estudio 

5.4.1 Delimitación espacial 

Sucursales de Davivienda en las sedes Castellana y Centro. 

5.4.2 Delimitación temporal 

La información se recolectará durante el primer semestre del año 2015. 

5.4.3 Población objetivo 

Empleados de Davivienda. 

5.5 Muestra 

Debido a que la cantidad de empleados es relativamente reducida y que se tiene 

fácil acceso a cada uno de ellos, la muestra será equivalente a la población de 

empleados de ambas sucursales, ascendiendo a 26 individuos. Por tanto, no será 

necesario el empleo de fórmulas estadísticas40. 

5.6 Fuentes información 

Las fuentes de información serán de tipo: 1) primario: es decir, procederá de las 

encuestas que se apliquen sobre la población objetivo; y 2) secundario: 

                                            

39 HERNÁNDEZ, Roberto, FERNÁNDEZ, Carlos y Baptista, Pilar. Metodología de la investigación. 

México D.F.: McGraw-Hill, 2006. 

40 Ibíd.  


37 

correspondientes a artículos científicos, libros, informes, y demás material 

(disponible en medios físicos o virtuales) relacionado con la temática bajo estudio. 

5.7 Método de procesamiento de la información 

La información recolectada a través de las encuestas será procesada empleando el 

software SPSS v15.0, a partir del cual se procederá a estimar mediante el uso de 

diversas medidas estadísticas de análisis descriptivo (media, intervalos de 

confianza, moda, mediana, desviación estándar, varianza), con las cuales se 

buscará representar en pocas cifras significativas el conjunto de observaciones de 

cada una de las variables que se estudiarán, además se podrán describir con ellas 

las características de los hogares, los jefes de hogar y los niños de 0-5 años. Así 

mismo, se diseñarán diversas tablas, gráficas y figuras, las cuales permitirán una 

presentación más comprehensiva e intuitiva de los datos, con lo que se espera, 

además, detectar patrones y tendencias en los hallazgos. 

5.8 Operacionalización de variables 

Nombre de la variable 
Tipo de 
variable 

Indicador Fuente 

Género Nominal Masculino, Femenino Encuesta 

Procedencia Nominal Urbana, Rural Encuesta 

Estrato Ordinal 1 a 6 Encuesta 

Edad Razón Cantidad de años cumplidos Encuesta 

Estado civil Nominal 
Casado, Unión libre, Soltero, 
Separado, Viudo 

Encuesta 

Nivel de formación Ordinal 

Pregrado Especialización 
(cursando) 
Especialización (completa) 
Maestría (cursando) 
Maestría (completa) 
Doctorado (cursando) 

Encuesta 

Jefatura del hogar Nominal Sí, No Encuesta 

Sede donde labora Nominal Castellana, Centro Encuesta 

Jornada en la que labora Nominal Normal, Adicional Encuesta 

Ingresos laborales Ordinal 

< $500.000 
$500.001 - $1'000.000 
$1'000.001 - $2'000.000 
$2'000.001 - $3'000.000 
$3'000.001 - $4'000.000 
$4'000.001 - $5'000.000 
> $5'000.000  

Encuesta 

Posición ocupacional Nominal 

Vinculado a una empresa 
privada 
Empleado público 
Trabajador por cuenta propia 
(independiente) 

Encuesta 


38 

Patrón o empleador 
Trabajador familiar sin 
remuneración 

Tipo de contrato Nominal 
A término indefinido 
A término definido 
Por prestación de servicios 

Encuesta 

Meses laborando en su empleo actual Razón 
Cantidad de meses laborando 
en el empleo actual 

Encuesta 

Horas trabajadas Razón 
Cantidad de horas trabajadas a 
la semana 

Encuesta 

Recibe prestaciones sociales Nominal Sí, no Encuesta 

Las tareas de esta organización están claramente 
definidas y lógicamente estructuradas  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización a veces no está claro quién 
tiene la autoridad formal para tomar decisiones 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Las políticas y la estructura organizativa de la 
organización han sido explicadas claramente 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Los trámites (papeleo) se mantienen al mínimo en 
esta organización 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

El exceso de reglas, detalles administrativos y 
trámites hacen difícil que las ideas nuevas y 
originales reciban consideración 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra productividad a veces sufre por la falta de 
organización y planificación 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En algunos de los proyectos en los que he 
participado no he estado seguro exactamente de 
quién era mi jefe 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra gerencia no se interesa mucho por la 
organización formal y la autoridad, pero en lugar de 
eso se concentra en agrupar a las personas 
indicaras para hacer el trabajo 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

No nos confiamos mucho en los juicios individuales 
en esta organización, casi todo se verifica dos veces  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Aquí la gerencia toma a mal que se chequee todo 
con ellos, si usted piensa que tiene la visión 
correcta de un asunto, siga adelante 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La supervisión en esta organización es 
principalmente una cuestión de trazar líneas guía 
para los subordinados; se les deja a estos tomar la 
responsabilidad por el trabajo  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Usted no saldrá adelante en esta organización a 
menos que tome la iniciativa y trate de hacer las 
cosas por sí mismo 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra filosofía enfatiza que las personas deben 
resolver los problemas por sí mismos 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Hay una gran cantidad de excusas por aquí cuando 
alguien comete un error 

Ordinal Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 

Encuesta 


39 

desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Uno de los problemas en esta organización es que 
los individuos no toman responsabilidades  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Aquí tenemos un sistema de promoción que ayuda a 
que el mejor se eleve en la cumbre 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización las recompensas e incentivos 
que usted percibe usualmente sobrepasan a las 
amanezcas y críticas   

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización se recompensa a las personas 
en proporción a la excelencia de su desempeño en 
el trabajo 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Hay mucha crítica en esta organización Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

No hay suficiente recompensa ni reconocimiento en 
esta organización por hacer un buen trabajo 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Si usted comete un error en esta organización, usted 
será castigado 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La filosofía de nuestra gerencia es que a largo plazo 
progresaremos más si hacemos las cosas lentas 
pero seguramente 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra empresa ha sido edificada tomando riesgos 
calculado en el momento oportuno 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La toma de decisiones en esta organización se hace 
con demasiada precaución para lograr la máxima 
efectividad  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra gerencia es capaz de arriesgarse por una 
buena idea 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Tenemos que tomar riesgos grandes 
ocasionalmente para estar delante de la 
competencia en el negocio en que estamos 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Entre la gente de esta organización prevalece una 
atmósfera amistosa 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Esta organización se caracteriza porque hay un 
clima de trabajo agradable, sin tensiones 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Es bastante difícil llegar a conocer a las personas en 
esta organización 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Las personas en esta organización tienen de ser 
frías y reservadas entre sí 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 


40 

Hay bastante calor humano en las relaciones entre la 
gerencia y los trabajadores de esta organización  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Usted no obtiene mucha simpatía por parte de lo 
superiores de esta organización 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La gerencia hace un esfuerzo por hablar con usted 
acerca de sus aspiraciones en una carrera dentro de 
la organización 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Las personas en esta organización no confían 
verdaderamente uno en el otro 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La filosofía de nuestra gerencia enfatiza en el factor 
humano, en cómo se sienten las personas 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Cuando se me asigna un trabajo difícil, usualmente 
puedo contar con la asistencia de mi jefe y mis 
compañeros   

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización se fijan estándares bastante 
altos para el desempeño 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Nuestra gerencia piensa que ningún trabajo está 
bien hecho que no se pueda hacer mejor 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En nuestra organización se siente presión para 
mejorar continuamente nuestro desempeño grupal y 
personal 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La gerencia piensa que si las personas están 
contentas, la productividad marchará bien  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Para progresar en esta organización es más 
importante llevarse bien con los empleados que ser 
alto en producción 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización las personas no parecen tener 
mucho orgullo de su desempeño 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La mejor manera de causar en una buena impresión 
en esta organización es evitar discusiones abiertas y 
desacuerdos 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La actitud de nuestra gerencia es que el conflicto 
entre unidades competitivas y entre individuos 
puede ser bastante saludable 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Se nos estimula a decir lo que pensamos, aunque 
signifique desacuerdos con los superiores 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En las reuniones gerenciales la meta es llegar a una 
decisión tan fácil y rápidamente como sea posible 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

La gente se siente orgullosa de pertenecer a esta 
organización 

Ordinal Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 

Encuesta 


41 

desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Yo siento que soy miembro de un equipo que 
funciona bien 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

Según mi parecer no hay mucha lealtad personal en 
la compañía  

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

En esta organización la gente en gran parte se 
preocupa por sus propios intereses 

Ordinal 
Absolutamente de acuerdo, De 
acuerdo, Ni de acuerdo ni en 
desacuerdo, En desacuerdo, 
Absolutamente en desacuerdo 

Encuesta 

 

  


42 

6. PERFIL DEMOGRÁFICO Y SOCIAL DE LOS EMPLEADOS DE DOS 

SUCURSALES DE DAVIVIENDA 

En este capítulo del documento se efectúa la caracterización y el análisis de las 

características sociodemográficas de los empleados según la sede donde se 

desempeñan laboralmente, así como de manera agregada.  

Inicialmente la variable edad se muestra en la Gráfica 1, observándose que tanto 

en la sede Centro, como en la Castellana fueron notoriamente frecuentes aquellos 

sujetos de 20 – 29 años (42,9% y 52,6%, respectivamente). Además, puede decirse 

que los restantes grupos de edad tuvieron participaciones reducidas. 

Gráfica 1. Edad de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Se procedió a estimar una serie de estadísticos descriptivos asociados a la edad, 

encontrándose que los empleados de la sede Castellana fueron relativamente más 

jóvenes (con una media de 28,5 años y desviación estándar de 9,6 años) que 

aquellos que laboran en la sede Centro (con una media de 30,3 años y desviación 

estándar de 8,8 años). Se evidenció además, que las edades mínima y máxima de 

los empleados de ambas sedes fueron prácticamente iguales, con 19 y 49 años en 

la Castellana y con 19 y 45 años en el Centro. En general, en la muestra de 

empleados de Davivienda se presentó una edad de 29 años, junto con una 

15,8% 14,3% 15,4%

52,6%

42,9%

50,0%

15,8%

28,6%

19,2%
15,8% 14,3% 15,4%

0%

10%

20%

30%

40%

50%

60%

Castellana Centro Ambas sedes

< 20 20 - 29 30 - 39 40 - 49


43 

desviación estándar de 9,2, el trabajador más joven tenían 19 años, y el mayor, 49 

años (Tabla 1). 

Tabla 1. Estadísticos descriptivos de la variable edad según sede del banco 

Estadístico Castellana Centro Ambas sedes 

Media 28,5 30,3 29,0 

Mediana 25,0 27,0 26,0 

Desviación estándar 9,6 8,8 9,2 

Mínimo 19,0 19,0 19,0 

Máximo 49,0 45,0 49,0 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la Gráfica 2 se presenta la variable género, sobre la cual puede decirse que, en 

la sede Castellana predominaron aquellos individuos de género femenino, con un 

94,7%, mientras que en la sede Centro las participaciones fueron relativamente más 

parejas, con 57,1% los femeninos y 42,9% los masculinos. De manera conjunta, 

puede decirse que en las dos sucursales fueron más frecuentes las mujeres 

(84,6%), en comparación con los hombres (15,4%). 

Gráfica 2. Género de los empleados según sedes de Davivienda  

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Se calcularon nuevamente algunos estadísticos descriptivos para la variable edad, 

pero esta vez teniendo en cuenta al género del empleado de acuerdo a cada una 

de las sedes del banco. Al respecto, la Tabla 2 muestra que en términos generales, 

5,3%

42,9%

15,4%

94,7%

57,1%

84,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Castellana Centro Ambas sedes

Masculino Femenino


44 

los empleados del banco que son de género femenino resultaron relativamente más 

jóvenes que los masculinos en 2,2 años, dado que los promedios estimados fueron 

respectivamente de 30,8 años (desviación estándar de 9,5) y 28,6 años (desviación 

estándar de 9,4). Al considerar las sedes, se evidenció que en el Centro los 

empleados masculinos tuvieron en promedio 26 años (desviación estándar de 1), lo 

que permitió categorizarlos como significativamente más jóvenes que las mujeres, 

las cuales presentaron una media de 33,5 años (desviación estándar de 11). Por 

otro lado, en la Castellana solo para las femeninas se pudo conocer la información 

estadística (media 27,6 años, desviación estándar de 9), dado que en ésta solo 

laboraba 1 hombre.  

Tabla 2. Estadísticos descriptivos de la variable edad según género y sede del banco 

Estadístico 
Castellana Centro Ambas sedes 

Masculino Femenino Masculino Femenino Masculino Femenino 

Media - 27,6 26,0 33,5 30,8 28,6 

Mediana - 26,8 26,0 35,0 26,5 25,5 

Desviación estándar - 9,0 1,0 11,0 9,5 9,4 

Mínimo - 19,0 25,0 19,0 25,0 19,0 

Máximo - 49,0 27,0 45,0 45,0 49,0 

Fuente: Cálculos de las autoras con base en información de las encuestas 

De otro lado, se observa en la Gráfica 3 que todos los empleados de la sede Centro 

proceden de zonas urbanas (100%), mientras que aquellos que laboran en la sede 

Castellana en un 63,2% son urbanos, en cambio el 36,8% restante es rural. De 

forma conjunta se determinó que la mayor parte de los empleados de ambas sedes 

procede del área urbana (73,1%) y en menor medida de la rural (26,9%). 


45 

Gráfica 3. Procedencia de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

La Gráfica 4 permitió deducir que el estado civil recurrente entre los empleados de 

Davivienda fue el soltero (57,7%), en particular, en la sede Centro alcanzaron el 

57,1%, y en la Castellana el 57,9%. En segundo término aparece la categoría de 

separados/divorciados, con 31,6% en la sede Castellana y 42,9% en la sede Centro.  

Gráfica 4. Estado civil de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

La formación educativa de los trabajadores encuestados de la entidad bancaria 

objeto de estudio se muestra representada en la Gráfica 5. En ella resulta evidente 

que la mayor parte de estos individuos poseen pregrado (73,1%). La sede que 

63,2%

100,0%

73,1%

36,8%

0,0%

26,9%

0% 20% 40% 60% 80% 100% 120%

Castellana

Centro

Ambas sedes

Rural Urbana

31,6%

42,9%

34,6%

10,5%

0,0%

7,7%

57,9%

57,1%

57,7%

0,0%

0,0%

0,0%

0,0%

0,0%

0,0%

0% 10% 20% 30% 40% 50% 60% 70%

Castellana

Centro

Ambas sedes

Viudo Separado/divorciado Soltero Unión libre Casado


46 

mostró mayor participación de este nivel fue la correspondiente al Centro, con un 

85,7% de empleados pregraduados, y el 14,3% de técnicos/tecnólogos. En el caso 

de la sede Castellana, los pregraduados exhibieron una frecuencia del 68,4%, 

seguidos de los técnicos/tecnólogos, con el 26,3%. 

Gráfica 5. Nivel educativo de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Los resultados mostraron que a nivel global los jefes de hogar y los no jefes 

participaron en proporciones iguales, con 50% cada uno. Sin embargo, en la sede 

Centro se observó el mayor porcentaje de cabezas de hogar, que correspondió a 

57,1%. En contraste, en la sede Castellana los individuos que no detentan la jefatura 

de un hogar fueron quienes sobresalieron, con 52,6%, tal como se aprecia en la 

Gráfica 6.   

0,0% 0,0% 0,0%

26,3%

14,3%

23,1%

68,4%

85,7%

73,1%

5,3%
0,0%

3,8%
0,0% 0,0% 0,0%0,0% 0,0% 0,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Castellana Centro Ambas sedes

Secundaria Técnico/tecnológico Pregrado Especialización Maestría Doctorado


47 

Gráfica 6. Jefatura del hogar de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En último término, se conoció que los empleados con mayor edad fueron aquellos 

que tienen a cargo la jefatura de su respectivo hogar, dado que presentaron en 

promedio 34,8 años (desviación estándar de 9,7), en comparación con los no jefes 

cuya edad media se situó en los 23,1 años (desviación estándar de 2,9). Este patrón 

se observó igualmente en las sedes Castellana y Centro, en las cuales los jefes 

alcanzaron 35,4 años y 33,5 años, respectivamente, mientras que en cada una, los 

no jefes presentaron 22,2 años y 26 años, tal como se observa en la Tabla 3. 

Tabla 3. Estadísticos descriptivos de la variable edad según jefatura del hogar y sede del banco 

Estadístico 
Castellana Centro Ambas sedes 

Jefe No jefe Jefe No jefe Jefe No jefe 

Media 35,4 22,2 33,5 26,0 34,8 23,1 

Mediana 37,0 22,0 35,0 26,0 37,0 24,0 

Desviación estándar 9,7 2,7 11,0 1,0 9,7 2,9 

Mínimo 19,0 19,0 19,0 25,0 19,0 19,0 

Máximo 49,0 26,0 45,0 27,0 49,0 27,0 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

  

47,4%

57,1%

50,0%
52,6%

42,9%

50,0%

0%

10%

20%

30%

40%

50%

60%

Castellana Centro Ambas sedes

Sí No


48 

7. SITUACIÓN LABORAL DE LOS EMPLEADOS DE DOS SUCURSALES DE 

DAVIVIENDA 

Esta segunda parte de documento se refiere a los aspectos laborales y 

ocupacionales que son propios de los trabajadores objeto de análisis en esta 

investigación. 

Se inició indagándolos sobre el tipo de jornada para la cual están contratados. Al 

respecto, la Gráfica 7 es clara en señalar que los empleados de la sede Centro, en 

su totalidad solo laboran en jornada normal (100%), en cambio, en la sede 

Castellana se encontró un 57,9% que hace parte de la jornada normal, mientras que 

el restante 42,1% conforma la jornada adicional. 

Gráfica 7. Tipo de jornada de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Los cargos que declararon poseer los empleados aparecen representados en la 

distribución de frecuencias de la Gráfica 8. El cargo más frecuente fue el de cajero, 

tanto en la sede Centro (42,9%) como en la Castellana (47,4%). Luego aparecen 

los informadores (28,6% y 36,8%, respectivamente) y los directores administrativos 

(14,3% y 10,5%, respectivamente). 

57,9%

100,0%

69%

42,1%

0,0%

31%

0%

20%

40%

60%

80%

100%

120%

Castellana Centro Ambas sedes

Normal Adicional


49 

Gráfica 8. Cargo de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

La Gráfica 9 contiene la representación del nivel de ingresos de los empleados 

objeto de estudio, en esta se observa que en la sede Centro se destacaron aquellos 

que devengaron $1 – $2 millones y $2 – $3 millones, cada uno con 42,9% de 

participación. En la sede Castellana de Davivienda se observó que la mayor parte 

de los encuestados declaró recibir un ingreso de $1 – $2 millones, participando con 

el 42,1%, y de $0,5 – $1 millones, con el 36,8%. 

5,3%

14,3%

8%

47,4%

42,9%

46%

10,5%

14,3%

12%

36,8%

28,6%

35%

0% 10% 20% 30% 40% 50%

Castellana

Centro

Ambas sedes

Informador Director administrativo Cajero Asesor


50 

Gráfica 9. Nivel de ingresos de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

A su vez, en la Gráfica 10 se aprecia que todos los empleados de ambas sedes, en 

su totalidad, poseen contratos a término indefinido. 

Gráfica 10. Tipo de contrato de los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

0,0%

0,0%

0%

36,8%

0,0%

27%

42,1%

42,9%

42%

21,1%

42,9%

27%

0,0%

14,3%

4%

0,0%

0,0%

0%

0,0%

0,0%

0%

0% 10% 20% 30% 40% 50%

Castellana

Centro

Ambas sedes

Más de $5'000.000 $4'000.001 - $5'000.000

$3'000.001 - $4'000.000 $2'000.001 - $3'000.000

$1'000.001 - $2'000.000 $500.001 - $1'000.000

Menos de $500.000

100,0% 100,0% 100%

0,0% 0,0% 0%0,0% 0,0% 0%
0%

20%

40%

60%

80%

100%

120%

Castellana Centro Ambas sedes

A término indefinido A término definido Por prestación de servicios


51 

En relación al tiempo laborando en la entidad bancaria, en la Gráfica 11 se muestra 

que en su mayor parte los trabajadores de la sede Centro son relativamente 

antiguos, con una vinculación de 24 meses o superior (85,7%), solo unos pocos 

poseen una vinculación reciente, de 6 ─ 11 meses (14,3%). De otra parte, en la 

sede Castellana del banco se observó, que si bien la mayor participación se 

encontró entre los trabajadores con una vinculación de 24 meses o superior 

(42,1%), puede decirse que hubo mayor variedad en cuanto a las respuestas 

obtenidas para esta variable, pues se tuvieron empleados desde hace 12 – 17 

meses (31,6%), 6 – 11 meses (15,8%) y menos de 6 meses (10,5%). 

Gráfica 11. Meses laborando en el empleo actual según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

De otra parte, las horas que dedican los empleados a sus actividades laborales se 

representaron en la distribución de frecuencias de la Gráfica 12, con la cual fue 

posible afirmar que aquellos que hacen parte de la sede Centro del banco en su 

totalidad laboran 40 horas (100%); en la sede Castellana también se destacaron los 

que deben trabajar esta cantidad de horas (63,2%), aunque se presentó el caso de 

personas con una jornada de trabajo de menor dedicación temporal (28 horas el 

36,8%). 

10,5%

0,0%

8%

15,8% 14,3% 15%

31,6%

0,0%

23%

0,0% 0,0% 0%

42,1%

85,7%

54%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Castellana Centro Ambas sedes

< 6 6 - 11 12 - 17 18 - 23 > = 24


52 

Gráfica 12. Horas trabajadas a la semana por los empleados según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Las prestaciones sociales, tal como se muestra en la Gráfica 13 son recibidas por 

la totalidad de los empleados de ambas sedes de la entidad financiera.  

Gráfica 13. Empleados reciben prestaciones sociales según sedes de Davivienda 

 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

 

  

36,8%

0,0%

27%

63,2%

100,0%

73%

0%

20%

40%

60%

80%

100%

120%

Castellana Centro Ambas sedes

28 40

100,0% 100,0% 100%

0,0% 0,0% 0%
0%

20%

40%

60%

80%

100%

120%

Castellana Centro Ambas sedes

Sí No


53 

8. DIAGNÓSTICO DEL CLIMA ORGANIZACIONAL SEGÚN EL MODELO DE 

LITWIN Y STINGER  

El diagnóstico del clima organizacional existente en las sedes del banco objeto de 

estudio se presenta a continuación. En primer lugar, se muestran los resultados de 

manera agregada, es decir, para que se pueda comprender el clima de la 

organización en su totalidad, y calificarlo como malo, regular, bueno o excelente. En 

segundo lugar, se detallan las nueve dimensiones propuestas por Litwin y Stinger, 

para cada una de las sedes. Por último, se desagregan los resultados considerando 

los ítems de cada una de las dimensiones, con esto se llega a un nivel de análisis 

que permitió comprender la situación de interés en las dos sedes del banco 

Davivienda en Cartagena. 

8.1 Clima organizacional agregado 

Luego de aplicadas y procesadas las encuestas se procedió a su respectivo análisis, 

con ello se pudo elaborar la Gráfica 14, que muestra los promedios de las 

respuestas obtenidas por los empleados, así se determinó que las calificaciones 

promedio del clima organizacional en ambas sedes del banco fue de 2,68 lo que 

lleva a categorizarlo como regular, teniendo en cuenta los rangos que se muestran 

en la parte inferior de la mencionada gráfica. En el mismo sentido, en la sede Centro 

fue de 2,89 mientras que en la Castellana fue levemente inferior, alcanzando 2,61; 

en ambos casos puede establecerse que el clima organizacional es regular.  


54 

Gráfica 14. Clima organizacional. Calificaciones promedio ordenadas según sede del banco 

 

1,0 – 2,0: Malo       2,1 – 3,0: Regular       3,1 – 4,0: Bueno       4,1 – 5,0: Excelente 

Fuente: Cálculos de las autoras con base en información de las encuestas 

También se calcularon algunos estadísticos descriptivos, además de la media, se 

efectuó la prueba de igualdad de medias, con el fin de determinar si la respuesta 

promedio sobre el clima organizacional en cada sede del banco difería o si era 

equivalente. En vista del resultado (el valor de significancia del estadístico t, o p 

valor es menor a 0,05), se pudo determinar que la calificación del clima 

organizacional en las dos sedes no es diferente, por tanto, la valoración de regular 

es consistente. 

Tabla 4. Clima organizacional. Estadísticos descriptivos según sede del banco 

Sede 

Estadísticos 

Media 

Prueba igualdad de 
medias DE Min Máx 

t p valor 

Castellana 2,61 
-3,36 0,003 

0,30 2,14 2,96 

Centro 2,89 0,13 2,76 3,12 

Ambas sedes 2,68 - 0,29 2,14 3,12 

1,0 – 2,0: Malo       2,1 – 3,0: Regular       3,1 – 4,0: Bueno       4,1 – 5,0: Excelente 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.2 Clima organizacional según dimensiones del modelo 

Luego de conocer la calificación tanto cualitativa (Castellana la media fue de 2,61 y 

en el Centro fue de 2,89), como cualitativa (regular) del clima organizacional en 

2,61

2,68

2,89

1,0 2,0 3,0 4,0 5,0

Castellana

Ambas sedes

Centro


55 

Davivienda, resulta de interés comprender detalladamente en cuáles dimensiones 

se presentan las fortalezas y en cuáles debilidades.  

En la sede Castellana se encontró que las dimensiones mejor calificadas fueron la 

correspondiente a conflicto (media: 3,38) pues los empleados perciben 

positivamente a los jefes, en la medida en que ellos escuchan las distintas opiniones 

y no temen enfrentar el problema tan pronto surja, incluso, puede decirse que esta 

fue la única dimensión categorizable como “buena”, las restantes fueron “regulares”; 

la dimensión de responsabilidad (media: 3,04) dado que los empleados consideran 

que tienen autonomía suficiente para la toma de decisiones en el desarrollo de su 

trabajo, además se le supervisa todo lo que hacen, si deben consultar todo al jefe, 

entre otros; y la dimensión estándares (media: 2,78) porque los empleados 

consideran que tienen una apreciación positiva con relación al énfasis que pone el 

banco sobre las normas de rendimiento. 

Lo anterior contrastó con las peores valoraciones, que se dieron en relación con la 

dimensión de riesgo (media: 2,08) en tanto que los empleados consideraron 

negativos los desafíos que les impone el trabajo que desarrollan, incluso, reconocen 

que Davivienda promueve riesgos no calculados a fin de lograr los objetivos 

propuestos; de otro lado, la segunda peor valorada fue la dimensión de 

calor/cordialidad (media: 2,22), intuyéndose que el trato entre compañeros no es 

ameno ni empático; también la dimensión estructura (media: 2,26) estuvo 

relativamente calificada de manera negativa, pues los empleados reconocen que 

son demasiados los trámites, procedimientos y limitaciones por los que deben pasar 

para desarrollar su trabajo. 

Todo lo anterior puede ser observado ordenadamente en la Gráfica 15, junto con el 

promedio para el clima organizacional consolidado (en verde). 

 


56 

Gráfica 15. Dimensiones del clima organizacional. Calificaciones promedio ordenadas para la sede 
Castellana 

 

1,0 – 2,0: Malo       2,1 – 3,0: Regular       3,1 – 4,0: Bueno       4,1 – 5,0: Excelente 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Los resultados para la sede Centro de Davivienda aparecen en la Gráfica 16. Las 

dimensiones del clima organizacional mejor valoradas por los empleados fueron 

igualmente las referidas a conflicto (media: 3,5), responsabilidad (media: 3,35), y a 

diferencia de las Castellana, se encontró la dimensión recompensas (media: 3,32) 

ya que los trabajadores la consideran adecuada, en la medida en que dentro de la 

empresa se utiliza más el premio que el castigo. En general, de manera cualitativa 

puede afirmarse que las tres dimensiones encajan en la categoría “buena”, del 

clima. 

Ahora bien, las dimensiones para las cuales se detectaron debilidades 

correspondieron a calor/cordialidad (media: 2,36); la dimensión del riesgo (media: 

2,43); y también la identidad (media: 2,58), dado que al parecer los empleados de 

esta sede no demuestran la pertenencia suficiente hacia la organización, inclusive  

no se sienten un elemento importante y valioso dentro del grupo de trabajo. 

3,38

3,04

2,78

2,76

2,64

2,61

2,38

2,26

2,22

2,08

1,0 2,0 3,0 4,0 5,0

Conflicto

Responsabilidad

Estándares

Recompensas

Apoyo

Clima organizacional

Identidad

Estructura

Calor/cordialidad

Riesgo


57 

Gráfica 16. Dimensiones del clima organizacional. Calificaciones promedio ordenadas para la sede 
Centro 

 

1,0 – 2,0: Malo       2,1 – 3,0: Regular       3,1 – 4,0: Bueno       4,1 – 5,0: Excelente 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3 Clima organizacional según dimensiones del modelo y sus ítems 

Seguidamente se muestran los resultados del diagnóstico del clima organizacional 

considerando los ítems de cada una de las dimensiones. El plan analítico consistió 

en presentar gráfica y ordenadamente los promedios de las calificaciones 

individuales. 

8.3.1 Estructura 

Los ítems evaluados de esta variable se muestran en la Tabla 5.  

Tabla 5. Dimensión estructura. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A Las tareas de esta organización están claramente definidas y lógicamente estructuradas 

B En esta organización a veces no está claro quién tiene la autoridad formal para tomar decisiones 

C Las políticas y la estructura organizativa de la organización han sido explicadas claramente 

D Los trámites (papeleo) se mantienen al mínimo en esta organización 

E 
El exceso de reglas, detalles administrativos y trámites hacen difícil que las ideas nuevas y 
originales reciban consideración 

F Nuestra productividad a veces sufre por la falta de organización y planificación 

G 
En algunos de los proyectos en los que he participado no he estado seguro exactamente de quién 
era mi jefe 

H 
Nuestra gerencia no se interesa mucho por la organización formal y la autoridad, pero en lugar de 
eso se concentra en agrupar a las personas indicaras para hacer el trabajo 

A Las tareas de esta organización están claramente definidas y lógicamente estructuradas 

B En esta organización a veces no está claro quién tiene la autoridad formal para tomar decisiones 

3,50

3,35

3,32

2,97

2,93

2,89

2,61

2,58

2,43

2,36

1,0 2,0 3,0 4,0 5,0

Conflicto

Responsabilidad

Recompensas

Estándares

Apoyo

Clima organizacional

Estructura

Identidad

Riesgo

Calor/cordialidad


58 

C Las políticas y la estructura organizativa de la organización han sido explicadas claramente 

D Los trámites (papeleo) se mantienen al mínimo en esta organización 

E 
El exceso de reglas, detalles administrativos y trámites hacen difícil que las ideas nuevas y 
originales reciban consideración 

F Nuestra productividad a veces sufre por la falta de organización y planificación 

G 
En algunos de los proyectos en los que he participado no he estado seguro exactamente de quién 
era mi jefe 

H 
Nuestra gerencia no se interesa mucho por la organización formal y la autoridad, pero en lugar de 
eso se concentra en agrupar a las personas indicaras para hacer el trabajo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Sobre esta dimensión se estableció que los empleados de la sede Castellana ─que 

se observa en la Gráfica 17─, valoraron con las más altas calificaciones promedio 

el hecho de que su productividad a veces no sufre por la falta de organización y 

planificación (media: 3,11), así mismo no consideran que el exceso de reglas, 

detalles administrativos y trámites hacen difícil que las ideas nuevas y originales 

reciban consideración (media: 3,11), tampoco se manifestaron de acuerdo con que 

la gerencia no se interesa mucho por la organización formal y la autoridad, pero en 

lugar de eso se concentra en agrupar a las personas indicaras para hacer el trabajo 

(media: 3,00). El caso contrario se dio con los ítems referidos a que las tareas de 

esta organización están claramente definidas y lógicamente estructuradas, ante lo 

cual los empleados manifestaron el mayor desacuerdo (media: 1,00); por otro lado 

se observó que en la organización a veces no está claro quién tiene la autoridad 

formal para tomar decisiones (media: 1,16). Los trabajadores de Davivienda 

Castellana estuvieron de acuerdo ni en desacuerdo con que las políticas y la 

estructura organizativa de la organización han sido explicadas claramente (media: 

2,11). 


59 

Gráfica 17. Dimensión estructura. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la Gráfica 18 se muestran los resultados de los ítems para la dimensión 

estructura, destacándose claramente el absoluto acuerdo existente en torno a que 

la gerencia no se interesa mucho por la organización formal y la autoridad, pero en 

lugar de eso se concentra en agrupar a las personas indicadas para hacer el trabajo 

(media: 4,43). Con un promedio relativamente más reducido, aunque con segundo 

lugar en importancia, aparece el acuerdo en torno a que el exceso de reglas, 

detalles administrativos y trámites hacen difícil que las ideas nuevas y originales 

reciban consideración (media: 3,2); así mismo, se evidenció que la productividad de 

los trabajadores a veces sufre por la falta de organización y planificación (3,17). 

Estos resultados fueron opuestos a los que se dieron para el hecho de que las tareas 

de esta organización están claramente definidas y lógicamente estructuradas 

(media: 1,00), ante lo cual se observó mucho desacuerdo; se detectó inconformidad 

en torno a que los trámites (papeleo) se mantienen al mínimo en esta organización 

(media: 1,86); y fue negativa la valoración respecto a que las políticas y la estructura 

organizativa del banco han sido explicadas claramente (media: 2,29). 

1,00

1,16

2,11

2,16

2,53

3,00

3,11

3,11

0,0 1,0 2,0 3,0 4,0 5,0

A

C

B

D

G

H

E

F


60 

Gráfica 18. Dimensión estructura. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.2 Responsabilidad 

Con miras a comprender la percepción de los empleados con respecto a su 

autonomía en la toma de decisiones en el desarrollo de su trabajo, se evaluó la 

dimensión de responsabilidad, tomando en consideración los ítems que se 

presentan en la Tabla 6. 

Tabla 6. Dimensión responsabilidad. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A 
No nos confiamos mucho en los juicios individuales en esta organización, casi todo se verifica dos 
veces 

B 
Aquí la gerencia toma a mal que se chequee todo con ellos, si usted piensa que tiene la visión 
correcta de un asunto, siga adelante 

C 
La supervisión en esta organización es principalmente una cuestión de trazar líneas guía para los 
subordinados; se les deja a estos tomar la responsabilidad por el trabajo 

D 
Usted no saldrá adelante en esta organización a menos que tome la iniciativa y trate de hacer las 
cosas por sí mismo 

E Nuestra filosofía enfatiza que las personas deben resolver los problemas por sí mismos 

F Hay una gran cantidad de excusas por aquí cuando alguien comete un error 

G Uno de los problemas en esta organización es que los individuos no toman responsabilidades 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Para el caso de la sede de Davivienda ubicada en la Castellana, la indagación sobre 

los aspectos de la responsabilidad mostró que existió mucho acuerdo con la 

inexistencia de excusas para cuando alguien comete un error (media: 4,05). Los 

1,00

1,86

2,29

2,43

2,71

3,17

3,20

4,43

0,0 1,0 2,0 3,0 4,0 5,0

A

D

C

B

G

F

E

H


61 

empleados de esta sede se consideraron de acuerdo con que no saldrán adelante 

en esta organización a menos que tomen la iniciativa y traten de hacer las cosas 

por sí mismos (media: 3,68), además piensan que la filosofía del banco enfatiza que 

las personas deben resolver los problemas por sí mismos (media: 3,42), incluso, 

dejaron por sentado que no se confían mucho en los juicios individuales en esta 

organización, pues casi todo se verifica dos veces (media: 3,26). Por el contrario, 

se mostraron ni de acuerdo ni en desacuerdo con que la supervisión en la 

organización es principalmente una cuestión de trazar líneas guía para los 

subordinados, pues se les deja a estos tomar la responsabilidad por el trabajo 

(media: 2,11), uno de los problemas en esta organización es que los individuos no 

toman responsabilidades (media: 2,32), y la gerencia toma a mal que se chequee 

todo con ellos (media: 2,42). 

Gráfica 19. Dimensión responsabilidad. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En lo concerniente a la situación del clima organización en la sede Centro (Gráfica 

20), dentro de la dimensión responsabilidad, se detectó que los empleados creen 

absolutamente que no saldrán adelante en esta organización a menos que tomen 

la iniciativa y traten de hacer las cosas por sí mismos (media: 4,43), así también 

valoraron el hecho de que la filosofía de la empresa enfatiza que las personas deben 

resolver los problemas por sí mismos (media: 4,49). Se declararon ni de acuerdo ni 

2,11

2,32

2,42

3,26

3,42

3,68

4,05

0,0 1,0 2,0 3,0 4,0 5,0

C

G

B

A

E

D

F


62 

en desacuerdo con que la supervisión en Davivienda es principalmente una cuestión 

de trazar líneas guía para los subordinados, de igual forma se encontró que uno de 

los problemas en esta organización es que los individuos no toman 

responsabilidades (la media en ambos casos fue de 2,29). 

Gráfica 20. Dimensión responsabilidad. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.3 Recompensas  

Como parte de esta dimensión del modelo se buscó dar a conocer en este estudio 

la percepción de los empleados con respecto a los estímulos recibidos y si son 

adecuados respecto al trabajo bien hecho. En este orden de ideas, se trató de medir 

si la empresa utiliza más el premio que el castigo, todo ello enmarcado en los ítems 

que se muestran en la Tabla 7. 

Tabla 7. Dimensión recompensas. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A Aquí tenemos un sistema de promoción que ayuda a que el mejor se eleve en la cumbre 

B 
En esta organización las recompensas e incentivos que usted percibe usualmente sobrepasan a las 
amanezcas y críticas 

C 
En esta organización se recompensa a las personas en proporción a la excelencia de su 
desempeño en el trabajo 

D Hay mucha crítica en esta organización 

E No hay suficiente recompensa ni reconocimiento en esta organización por hacer un buen trabajo 

F Si usted comete un error en esta organización, usted será castigado 

Fuente: Cálculos de las autoras con base en información de las encuestas 

2,29

2,29

3,29

3,29

3,57

4,29

4,43

0,0 1,0 2,0 3,0 4,0 5,0

C

G

B

F

A

E

D


63 

Frente al hecho de que si un empleado comete un error será castigado, los 

encuestados se expresaron de acuerdo (media: 3,68). Existió indiferencia frente a 

si en esta organización las recompensas e incentivos que se perciben usualmente 

sobrepasan a las amanezcas y críticas (media: 3,05), y sobre todo en cuanto a que 

en Davivienda (sede Castellana) se recompensa a las personas en proporción a la 

excelencia de su desempeño en el trabajo (media: 2,37) (Gráfica 21).  

Gráfica 21. Dimensión recompensas. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la sede Centro también se destacó la situación referida a que si un empleado 

comete un error en la organización, será castigado (media: 4,29). Por otro lado, 

hubo acuerdo en relación a que en la sede tienen un sistema de promoción que 

ayuda a que el mejor se eleve en la cumbre (3,57), aunque observaron acuerdo en 

que no hay suficiente recompensa ni reconocimiento en esta organización por hacer 

un buen trabajo, y estuvieron de acuerdo con que perciben mucha crítica (la media 

para ambos ítems fue de: 3,33). Por último, se tiene que los empleados se 

declararon indiferentes con que en esta organización se recompensa a las personas 

en proporción a la excelencia de su desempeño en el trabajo (media: 2,43). 

2,37

2,42

2,47

2,58

3,05

3,68

0,0 1,0 2,0 3,0 4,0 5,0

C

E

D

A

B

F


64 

Gráfica 22. Dimensión recompensas. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.4 Riesgos - desafíos 

Dentro de esta dimensión se encuentran aquellas percepciones de los empleados 

con respecto a los desafíos que impone el trabajo en que se desempeñan, bajo este 

planteamiento se mide si la organización promueve riesgos calculados a fin de 

lograr los objetivos propuestos; los ítems para proceder a esta medición se 

encuentran en la Tabla 8 

Tabla 8. Dimensión riesgos. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A 
La filosofía de nuestra gerencia es que a largo plazo progresaremos más si hacemos las cosas 
lentas pero seguramente 

B Nuestra empresa ha sido edificada tomando riesgos calculado en el momento oportuno 

C 
La toma de decisiones en esta organización se hace con demasiada precaución para lograr la 
máxima efectividad 

D Nuestra gerencia es capaz de arriesgarse por una buena idea 

E 
Tenemos que tomar riesgos grandes ocasionalmente para estar delante de la competencia en el 
negocio en que estamos 

Fuente: Cálculos de las autoras con base en información de las encuestas 

La medición de los riesgos en torno al clima organizacional de la sede Castellana 

de Davivienda aparece en la Gráfica 23. Se observa que los encuestados estuvieron 

de acuerdo con que la filosofía de la gerencia corresponde a que, a largo plazo, se 

progresará más si se hacen las cosas lentas pero de manera segura (media: 3,47). 

2,43

3,00

3,33

3,33

3,57

4,29

0,0 1,0 2,0 3,0 4,0 5,0

C

B

D

E

A

F


65 

Aunque se declararon en desacuerdo respecto a que la toma de decisiones en esta 

organización se hace con demasiada precaución para lograr la máxima efectividad 

(media: 1,21), también frente a que tienen que tomar riesgos grandes 

ocasionalmente para estar delante de la competencia en el negocio en que están 

(media: 1,63), y por último, con relación a que la gerencia es capaz de arriesgarse 

por una buena idea (media: 1,84). 

Gráfica 23. Dimensión riesgos. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Para la sede Centro, la Gráfica 24 da a entender que el ítem más destacado 

coincidió con el de la sede Castellana, el cual fue que la filosofía de la gerencia es 

que a largo plazo se progresarla en mayor medida si se hacen las cosas lentas pero 

de manera segura (media: 3,29). En cambio, en lo que existió mayor desacuerdo 

correspondió a que la organización ha sido edificada tomando riesgos calculado en 

el momento oportuno (media: 1,86). 

 

1,21

1,63

1,84

2,26

3,47

0,0 1,0 2,0 3,0 4,0 5,0

C

E

D

B

A


66 

Gráfica 24. Dimensión riesgos. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.5 Calor - cordialidad 

Los ítems considerados en esta dimensión se agrupan en la Tabla 9, con estos se 

pretendió analizar la percepción por parte de los empleados respecto de la 

existencia de un ambiente de trabajo agradable y de buenas relaciones sociales 

tanto entre compañeros como entre jefes y subordinados.  

Tabla 9. Dimensión calor-cordialidad. Estadísticos descriptivos según sede del banco 

Litera
l 

Ítem 

A Entre la gente de esta organización prevalece una atmósfera amistosa 

B Esta organización se caracteriza porque hay un clima de trabajo agradable, sin tensiones 

C Es bastante difícil llegar a conocer a las personas en esta organización 

D Las personas en esta organización tienen de ser frías y reservadas entre sí 

E 
Hay bastante calor humano en las relaciones entre la gerencia y los trabajadores de esta 
organización 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En primer lugar, en la sede Castellana se observó que los empleados se mostraron 

indiferentes respecto a indicar que esta sede caracteriza porque hay un clima de 

trabajo agradable, sin tensiones (media: 2,95), de igual forma se manifestaron 

cuando se les indagó sobre si hay bastante calor humano en las relaciones entre la 

gerencia y los trabajadores de esta organización (media: 2,58), tal como se aprecia 

1,86

2,00

2,33

2,33

3,29

0,0 1,0 2,0 3,0 4,0 5,0

B

E

C

D

A


67 

en la Gráfica 25. Los restantes ítems los valoraron con expresiones de desacuerdo, 

siendo estos el hecho de considerar que las personas en esta organización tienen 

de ser frías y reservadas entre sí (media: 1,79), entre la gente de esta organización 

prevalece una atmósfera amistosa (media: 1,84), así mimos, no creen que sea 

bastante difícil llegar a conocer a las personas en esta organización (media: 1,79). 

Gráfica 25. Dimensión calor-cordialidad. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En segundo término se presenta la Gráfica 26, de la que es posible afirmar que la 

ordenación en las valoraciones promedio de los diferentes ítems sobre calor-

cordialidad en la sede Centro de Davivienda, fue equivalente a aquella que se dio 

en la sede Castellana. El ranking lo lideró el hecho de que los empleados están de 

acuerdo con que la sede donde labora se caracteriza porque hay un clima de trabajo 

agradable, sin tensiones (media: 3,6). En contraste, fue evidente el absoluto 

desacuerdo sobre que las personas en esta organización tienen de ser frías y 

reservadas entre sí (media: 1,00), lo que demostraría el elevado nivel de cordialidad 

y buenas relaciones entre compañeros. 

1,79

1,84

1,95

2,58

2,95

0,0 1,0 2,0 3,0 4,0 5,0

D

A

C

E

B


68 

Gráfica 26. Dimensión calor-cordialidad. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.6 Cooperación/apoyo 

Las consideraciones de los trabajadores de las dos sedes de Davivienda objeto de 

estudio, sobre la existencia de un espíritu de ayuda por parte de los directivos y de 

sus compañeros, permiten una aproximación a la comprensión del apoyo mutuo 

existente, tanto en los niveles superiores como en los inferiores, de la organización. 

Fue por ello que se plantearon en la entrevista los ítems que aparecen 

representados en la Tabla 10, y que se describen seguidamente.  

Tabla 10. Dimensión cooperación y apoyo. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A Usted no obtiene mucha simpatía por parte de lo superiores de esta organización 

B 
La gerencia hace un esfuerzo por hablar con usted acerca de sus aspiraciones en una carrera 
dentro de la organización 

C Las personas en esta organización no confían verdaderamente uno en el otro 

D La filosofía de nuestra gerencia enfatiza en el factor humano, en cómo se sienten las personas 

E 
Cuando se me asigna un trabajo difícil, usualmente puedo contar con la asistencia de mi jefe y mis 
compañeros 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la sede de Davivienda ubicada en el Centro Comercial Paseo de la Castellana 

se evidenció que los empleados estuvieron de acuerdo con que no obtienen mucha 

1,00

1,83

2,50

3,00

3,60

0,0 1,0 2,0 3,0 4,0 5,0

D

A

C

E

B


69 

simpatía por parte de lo superiores de esta organización (media: 3,95). Algunos 

otros se declararon indiferentes con que la gerencia hace un esfuerzo por hablar 

con el trabajador acerca de sus aspiraciones en una carrera dentro de la 

organización (media: 2,84) o con que la filosofía de la gerencia de esta sede enfatiza 

en el factor humano, es decir, en la forma en que se sienten las personas (media: 

2,58), e incluso, no tuvieron una postura definida frente a que las personas en esta 

organización no confían verdaderamente uno en el otro (media: 2,16) (Gráfica 27). 

Gráfica 27. Dimensión cooperación y apoyo. Calificaciones promedio ordenadas para la sede 
Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Para el caso de la sede de Centro, la dimensión cooperación y apoyo (Gráfica 28) 

estuvo liderada por el absoluto acuerdo que entre los empleados se observó 

respecto a que no obtienen mucha simpatía por parte de lo superiores de esta 

organización (media: 4,33). Aunque estuvieron en desacuerdo con que las personas 

en esta organización no confían verdaderamente uno en el otro (media: 2,00). 

1,68

2,16

2,58

2,84

3,95

0,0 1,0 2,0 3,0 4,0 5,0

E

C

D

B

A


70 

Gráfica 28. Dimensión apoyo. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.7 Estándares  

Esta dimensión del modelo de modelo de Litwin y Stinger corresponde a la 

percepción que los trabajadores de una organización tienen acerca del énfasis que 

pone la empresa sobre las normas de rendimiento, y los ítems tenidos en cuenta 

dentro de este análisis correspondieron a los que se exhiben en la Tabla 11. 

Tabla 11. Dimensión estándares. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A En esta organización se fijan estándares bastante altos para el desempeño 

B Nuestra gerencia piensa que ningún trabajo está bien hecho que no se pueda hacer mejor 

C 
En nuestra organización se siente presión para mejorar continuamente nuestro desempeño grupal y 
personal 

D La gerencia piensa que si las personas están contentas, la productividad marchará bien 

E 
Para progresar en esta organización es más importante llevarse bien con los empleados que ser 
alto en producción 

F En esta organización las personas no parecen tener mucho orgullo de su desempeño 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Los empleados de Davivienda que desarrollan actividades laborales en la sede 

Castellana reconocieron estar de acuerdo con que en esta sede se siente presión 

para mejorar continuamente su desempeño grupal y personal (media: 3,84), 

además de que, para progresar, es más importante llevarse bien con los empleados 

2,00

2,33

3,00

3,00

4,33

0,0 1,0 2,0 3,0 4,0 5,0

C

E

B

D

A


71 

que ser alto en producción (media: 3,79). En aquello que se observó un claro 

desacuerdo fue en que la gerencia de esta sede piensa que si las personas están 

contentas, la productividad marchará bien (media: 1,53) lo que claramente se puede 

interpretar como una “amenaza” al clima organizacional positivo (Gráfica 29). 

Gráfica 29. Dimensión estándares. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la sede Centro se presentó como resultado cierta similitud en cuanto a la 

preponderancia que tuvieron los dos primeros ítems, en comparación con la sede 

Castellana del banco. La Gráfica 30 deja entrever que estos empleados estuvieron 

totalmente de acuerdo con que para progresar en la sede Centro resulta más 

importante llevarse bien con los empleados que ser alto en producción (media: 4,5), 

y que además, en ésta se siente presión para mejorar continuamente su desempeño 

grupal y personal (media: 4,33). También se detectó coincidencia entre los ítems 

para los cuales hubo desacuerdo; aquellos valorados con los promedios más bajos 

fueron: que los empleados del Centro creen que la gerencia de la sede piensa que 

si las personas están contentas, la productividad marchará bien, además de que 

tales trabajadores no parecen tener mucho orgullo de su desempeño (ambos con 

media de 1,67). 

1,53

2,32

2,32

2,89

3,79

3,84

0,0 1,0 2,0 3,0 4,0 5,0

D

F

A

B

E

C


72 

Gráfica 30. Dimensión estándares. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.8 Conflicto  

En la Tabla 12 se muestran los ítems que permitieron conocer la forma en que se 

presenta el conflicto, en el marco del clima organizacional en las dos sedes de 

Davivienda; aquí se partió de que éste corresponde a la percepción de los 

empleados con respecto a los jefes, por ejemplo, si ellos escuchan las distintas 

opiniones y no temen enfrentar el problema tan pronto surja. 

Tabla 12. Dimensión conflicto. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A 
La mejor manera de causar una buena impresión en esta organización es evitar discusiones 
abiertas y desacuerdos 

B 
La actitud de nuestra gerencia es que el conflicto entre unidades competitivas y entre individuos 
puede ser bastante saludable 

C Se nos estimula a decir lo que pensamos, aunque signifique desacuerdos con los superiores 

D 
En las reuniones gerenciales la meta es llegar a una decisión tan fácil y rápidamente como sea 
posible 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la sede Castellana se apreció que los empleados entrevistados estuvieron de 

acuerdo con las situaciones a las que hacían referencia los ítems de la dimensión 

conflicto, en especial con que se les estimula a decir lo que piensan, aunque 

signifique desacuerdos con los superiores (media: 3,53), también creen que la mejor 

1,67

1,67

2,67

3,00

4,33

4,50

0,0 1,0 2,0 3,0 4,0 5,0

D

F

A

B

C

E


73 

manera de causar una buena impresión en esta sede del banco es evitar 

discusiones abiertas y desacuerdos (media: 3,47), en las reuniones gerenciales la 

meta es llegar a una decisión tan fácil y rápidamente como sea posible (media: 3,42) 

y por último, reconocieron que la actitud de la gerencia de la sede Castellana es que 

el conflicto entre unidades competitivas y entre individuos puede ser bastante 

saludable (media: 3,11) (Gráfica 31). 

Gráfica 31. Dimensión conflicto. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En el ámbito de la sede Centro, la Gráfica 32 permite afirmar que sus empleados 

consideran tajantemente que la mejor manera de causar una buena impresión en 

esta organización es evitar discusiones abiertas y desacuerdos (media: 4,33), y que 

les resulta indiferente el hecho de que la actitud de su gerencia sea que el conflicto 

entre unidades competitivas y entre individuos puede ser bastante saludable 

(media: 2,67). 

3,11

3,42

3,47

3,53

0,0 1,0 2,0 3,0 4,0 5,0

B

D

A

C


74 

Gráfica 32. Dimensión conflicto. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

8.3.9 Identidad 

La última dimensión del modelo de Litwin y Stinger es la correspondiente a identidad 

en el clima organizacional. Los ítems tenidos en cuenta se recopilan en la Tabla 13, 

todos ellos permiten analizar la percepción de los empleados con respecto a la 

pertenencia que sienten hacia el banco, y si consideran que es un elemento 

importante y valioso dentro del grupo de trabajo; esta puede decirse que es una 

aproximación a la sensación de compartir los objetivos personales con los de la 

organización, así las cosas, a continuación se detallan los resultados para cada una 

de las dos sedes. 

Tabla 13. Dimensión identidad. Estadísticos descriptivos según sede del banco 

Literal Ítem 

A La gente se siente orgullosa de pertenecer a esta organización 

B Yo siento que soy miembro de un equipo que funciona bien 

C Según mi parecer no hay mucha lealtad personal en la compañía 

D En esta organización la gente en gran parte se preocupa por sus propios intereses 

Fuente: Cálculos de las autoras con base en información de las encuestas 

Los encuestados de la sede Castellana reconocieron estar de acuerdo con que en 

dicha sede, la gente en gran parte se preocupa por sus propios intereses (media: 

3,63), mientas que se expresaron en desacuerdo, tanto con que la gente se siente 

2,67

3,33

3,67

4,33

0,0 1,0 2,0 3,0 4,0 5,0

B

D

C

A


75 

orgullosa de pertenecer a esta organización (media: 1,37), así como con que se 

sienten miembros de un equipo que funciona bien (media: 1,68); los hallazgos para 

estos dos últimos ítems claramente resultan preocupante, pues al no existir esta 

identidad con la organización, el clima organizacional sufre afectaciones que 

pueden impactar negativamente la convivencia entre empleados y con la 

institucionalidad de la organización (o por lo menos en esta sede) (Gráfica 33). 

Gráfica 33. Dimensión identidad. Calificaciones promedio ordenadas para la sede Castellana 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

En la Gráfica 34 se representaron los hallazgos para la sede Centro, en esta hubo 

acuerdo con que según el parecer del empleado, no hay mucha lealtad personal en 

la compañía (media: 4,00), además, que en esta sede del banco la gente en gran 

parte se preocupa por sus propios intereses (media: 3,67). Resulta ciertamente 

grave que exista absoluto desacuerdo con que la gente se siente orgullosa de 

pertenecer a esta organización (media: 1,00), así como desacuerdo con que el 

empleado crea que se siente miembro de un equipo que funciona bien (media: 1,67). 

1,37

1,68

2,84

3,63

0,0 1,0 2,0 3,0 4,0 5,0

A

B

C

D


76 

Gráfica 34. Dimensión identidad. Calificaciones promedio ordenadas para la sede Centro 

 

0,0 – 1,0: Absolutamente en desacuerdo       1,1 – 2,0: En desacuerdo       

2,1 – 3,0: Ni de acuerdo ni en desacuerdo     3,1 – 4,0: De acuerdo     4,1 – 5,0: Absolutamente de acuerdo 

Fuente: Cálculos de las autoras con base en información de las encuestas 

 

  

1,00

1,67

3,67

4,00

0,0 1,0 2,0 3,0 4,0 5,0

A

B

C

D


77 

9. CORRELACIÓN DE LOS ASPECTOS DEMOGRÁFICOS, SOCIALES, 

LABORALES Y LAS DIMENSIONES DEL MODELO DE LITWIN Y STINGER, 

SOBRE EL CLIMA ORGANIZACIONAL 

En esta última parte del estudio se buscó conocer la forma en que se correlacionan 

el clima organizacional con los aspectos demográficos, sociales, laborales y las 

categorías del modelo de Litwin y Stinger, en las sucursales del banco Davivienda.  

Para conocer la forma en que tales variables se relacionan con el clima 

organizacional, se empleó una herramienta estadística denominada modelo de 

regresión lineal mediante mínimos cuadrados ordinarios (MCO), el cual corresponde 

a una representación matemática en la que se busca determinar cuantitativamente 

los valores numéricos de los coeficientes de las variables  independientes, para 

explicar a una dependiente (en este caso el clima organizacional). 

Cabe mencionar que las dimensiones consideradas dentro del modelo fueron las 

analizadas en el capítulo anterior, sugeridas por Litwin y Stigler, además se tuvieron 

en cuenta conjuntamente las variables demográficas, sociales y laborales; todas 

estas fueron variables independientes, y correspondieron específicamente a:  

 Responsabilidad 

 Estructura 

 Identidad 

 Riesgo/Desafío 

 Conflicto 

 Recompensas 

 Estándares 

 Calor/cordialidad 

 Apoyo 

 Edad 

 Procedencia 

 Género 

 Nivel educativo 

 Jefe de hogar 

 Salario 

 Ocupación 

 Jornada 

 Sede del banco 

 Meses laborando en el empleo 
actual 

La herramienta estadística de MCO se calculó empleando el software SPSS, el cual 

arrojó los resultados que se muestran en la Tabla 14 y la Tabla 15 sobre la cual es 

conveniente mencionar lo siguiente. En la primera aparecen únicamente las 


78 

variables significativas, es decir, que se correlaciona con el clima organizacional; en 

la segunda se muestran las variables en orden descendente (de arriba hacia abajo) 

respecto a la importancia que tienen dentro de la correlación con el clima. 

Sobre los resultados se pudo determinar que las estimaciones o cálculos 

estadísticos del modelo MCO superaron la prueba de significancia estadística 

conjunta (pues el valor de significancia de F fue mucho menor a 0,05), por puede 

afirmarse que el modelo es importante y válido para la explicación del clima 

organizacional en las sedes del banco Davivienda. 

En términos específicos se pudo determinar ─tal como se esperaba─ que a medida 

en que se incrementa o mejoran las calificaciones de los empleados para cada 

dimensión, el clima organizacional se considera mejor. Así, se tiene que, cuando la 

valoración de la responsabilidad se incrementa 1%, el clima organizacional resulta 

mejor en 0,19%. También cuando se presentan mejoras del 1% en la dimensión 

estructura, el clima mejora 0,15%; así como en cuanto a la identidad y los 

estándares, si mejoran en 1%, el clima hace lo propio en 0,11% en cada una. 

Estos resultados concuerdan con los encontrados por Sánchez y Silva41, para 

quienes la responsabilidad fue la variable más importante en su modelo, y 

atribuyeron tal correlación con el clima organizacional, al hecho de que el grado de 

empoderamiento con el que cuentan los integrantes de una empresa, en todos los 

niveles, y la existencia de motivaciones altas hacia la toma de decisiones, hacen 

que estos tengan claro, que no hacerlo haría que los procedimientos fueran 

retrasados, a eso se le debe sumar que en una empresa con fuerte entrenamiento 

(tal como es el caso del Banco Davivienda) cuando las personas tienen claro su 

                                            

41 SÁNCHEZ, Isabel y SILVA, Ana. Diagnóstico de clima organizacional mediante la contrastación 

de mediciones al área directiva versus el área operativa en una empresa exportadora de flores 

preservadas. Bogotá: Universidad de la Sabana, 2010. 


79 

objetivo, la probabilidad de tomar decisiones acertadas es alta. Es por estas razones 

que los empleados experimentan responsabilidad por el resultado del trabajo 

individual, teniendo claro que la suma del propio con el de los demás empleados da 

como resultado, el éxito reconocido de la empresa, esto mediado por el positivo 

clima organizacional que subyace en todo esto. 

Se encontró cierta discordancia con lo planteado por Acosta y Venegas42, pues al 

contrario de ellas, en este estudio se determinó estadísticamente que los estándares 

y la identidad tienen una incidencia positiva sobre el clima (específicamente en 

0,11%). Esto seguramente tiene origen en que los objetivos de los empleados y los 

de la organización guardan cierto paralelo, es decir, la administración experimenta 

preocupación por fomentar elementos tales como la visión, la misión de la empresa. 

Del mismo modo, puede que ésta haga participes a los empleados de su plan 

general, compartiendo y recibiendo información que permita hacer crecer a la 

organización. En síntesis, tanto la libertad para cumplir con el deber, como los 

deseos del empleado y el jefe, siguiente van de la mano. 

Dentro del grupo de las variables demográficas y sociales, se encontró que la edad 

guarda una relación positiva con el clima organizacional, es decir, a medida en que 

se incrementa la edad, mejor en la percepción del clima. En particular, por  cada 

año cumplido por el trabajador, se espera que clima sea mejor en 0,04%. Esto sería 

similar al tiempo en meses que el trabajador lleva vinculado a la firma, el modelo 

arrojó que por cada mes vinculado, el clima mejora en 0,01%. Así las cosas, Acosta 

y Venegas43 reconocen que los empleados con más edad tienden a percibir un 

mejor clima, pues en esta relación media la sensación de seguridad y tranquilidad 

                                            

42 ACOSTA, Beatriz y VENEGAS, Cynthia. Clima organizacional en una empresa cervecera: un 

estudio exploratorio. Revista IIPSI. 2010, vol. 13, no. 1. p 163-172. 

43 ACOSTA y VENEGAS, Op. Cit. 


80 

en el puesto, por estar mayor tiempo vinculado a la organización que otros sujetos 

más jóvenes o con menor cantidad de meses contratado. 

En cuanto al género, los resultados mostraron que el hecho de ser de género 

masculino incide en que se presente un clima organizacional inferior en 

comparación con las mujeres. Cuantitativamente se estableció que los empleados 

masculinos tienen una incidencia menor en 0,32% sobre el clima, por tanto, se 

puede decir que las empleadas generan mejor clima organizacional. Esto podría 

tener origen en lo argumentado por Arias y Arias44, quienes reconocen que las 

mujeres tienen puntuaciones mayores en reconocimiento, espíritu de equipo, clima 

organizacional y satisfacción extrínseca, incluso, en otros estudios se ha reportado 

esta relación, y se explica porque en el medio laboral latino, donde persiste una 

idiosincrasia machista, la inserción de las mujeres en el mercado laboral, y los 

demás aspectos, son percibidos con mayor relevancia por el género femenino. 

Para el caso de la variable salario, según los rangos tenidos en cuenta dentro de la 

estimación estadística, puedo evidenciarse que, aunque el efecto fue negativo 

frente al clima organizacional, se determinó que a medida en que era mayor el rango 

de ingresos, más pequeño se hacía el impacto negativo sobre el clima. Esto puede 

tener origen en que, cuando un individuo devenga una remuneración reducida, 

experimenta cierto descontento, que bien podría expresar a través de acciones, 

actos, y actitudes negativas, que afectarían el ámbito laboral. 

Tabla 14. Factores o variables explicativas del clima organizacional en las sucursales Castellana y 
Centro de Davivienda  

ASPECTO VARIABLE 
COEFICIENTE 

(%) 

SIGNIFICANCIA 

p valor Conclusión 

Dimensiones Responsabilidad 0,19 0,00 Significativo 

                                            

44 ARIAS, Walter y ARIAS, Gabriela. Relación Entre el Clima Organizacional y la Satisfacción Laboral 

en una Pequeña Empresa del Sector Privado. En: Ciencia & Trabajo. 2014, vol.16, no. 51. p 185-

191. 


81 

Estructura 0,15 0,00 Significativo 

Identidad 0,11 0,00 Significativo 

Riesgo/Desafío 0,10 0,00 Significativo 

Conflicto 0,09 0,00 Significativo 

Recompensas 0,09 0,00 Significativo 

Estándares 0,11 0,00 Significativo 

Calor/cordialidad 0,07 0,00 Significativo 

Apoyo 0,09 0,00 Significativo 

Demográficos 
y sociales 

Edad 0,04 0,00 Significativo 

Procedencia: urbana 0,08 0,00 Significativo 

Género: masculino -0,32 0,00 Significativo 

Nivel educativo: pregrado -0,32 0,00 Significativo 

Jefe de hogar: Sí -1,42 0,00 Significativo 

Laborales 

Salario: $500.001 - $1'000.000 -4,17 0,00 Significativo 

Salario: $1'000.001 - $2'000.000 -1,28 0,00 Significativo 

Salario: $3'000.001 - $4'000.000 -0,66 0,00 Significativo 

Ocupación: director administrativo 0,23 0,00 Significativo 

Jornada: Normal 0,37 0,00 Significativo 

Sede del banco: Castellana 1,12 0,00 Significativo 

Ocupación: Asesor/informador -0,40 0,00 Significativo 

Meses laborando en el empleo actual 0,01 0,00 Significativo 

Horas trabajadas a la semana: 40 horas  -1,82 0,00 Significativo 

Estadístico F: 88,35 
p valor: 0,000 

Fuente: Cálculos de las autoras con base en información de las encuestas 

El procedimiento estadístico también permitió conocer, a parte de la influencia de 

cada variable sobre el clima organizacional, la preponderancia que posee cada una 

sobre éste, es decir, cuál influye más o cuál influye menos. En este orden de ideas, 

la Tabla 15 presenta de manera ordenada tales variables. En este caso se 

presentan una serie de coeficientes acompañando cada variable, denominados 

coeficientes estandarizados, que en este caso únicamente serán útiles para hacer 

la ordenación de las variables.  

Haciendo lo anterior, se determinó que el clima organizacional en las sedes 

estudiadas, está influido principalmente por las dimensiones del modelo de Litwin y 

Stinger, en su orden fueron: responsabilidad, estructura, identidad, riesgo/desafío y 


82 

conflicto. En contraste, las variables que en menor medida incide en éste 

correspondieron a: los trabajadores que devengan un salario de $500.001 - 

$1'000.000, el hecho de que se labore 40 horas semanales, ser jefe de hogar, y 

cuando reciben un salario de $1'000.001 - $2'000.000. 

Tabla 15. Orden en que inciden los factores o variables en el clima organizacional en las sucursales 
Castellana y Centro de Davivienda 

VARIABLE 
COEFICIENTE 

ESTANDARIZADO 

Responsabilidad 0,31 

Estructura 0,30 

Identidad 0,29 

Riesgo/Desafío 0,22 

Conflicto 0,17 

Recompensa 0,16 

Estándares 0,15 

Calor/cordialidad 0,14 

Apoyo 0,11 

Sede del banco: Castellana 0,04 

Edad 0,04 

Jornada: Normal 0,02 

Ocupación: director administrativo 0,01 

Procedencia: urbana 0,00 

Género: masculino -0,01 

Salario: $3'000.001 - $4'000.000 -0,01 

Nivel educativo: pregrado -0,01 

Ocupación: Asesor/informador -0,02 

Meses laborando en el empleo actual -0,03 

Salario: $1'000.001 - $2'000.000 -0,06 

Jefe de hogar: Sí -0,06 

Horas trabajadas a la semana: 40 horas -0,08 

Salario: $500.001 - $1'000.000 -0,16 

Fuente: Cálculos de las autoras con base en información de las encuestas 

  


83 

10. CONCLUSIONES 

A través de este trabajo se abordó el clima organizacional en una institución 

bancaria que opera en la ciudad de Cartagena. El estudio se basó en las 

percepciones de los trabajadores sobre dicho clima, tomando en consideración 

aquello dictado por sus sentidos, sus conocimientos, sus capacidades perceptuales, 

todo ello fue útil para esbozar el marco dentro del cual transcurre el ambiente laboral 

día a día en dos sedes de la entidad. En particular, se llevó a cabo un análisis de 

los factores que determinan el estado del clima organizacional aplicando el modelo 

teórico de Litwin y Stinger. 

Bajo este enfoque integrado se conoció el clima organizacional, es decir, todo se 

basó en la mencionada percepción de los efectos subjetivos, del sistema formal, del 

estilo formal de la administración, y de otros factores ambientales importantes sobre 

las actitudes, creencias, valores, y motivación de las personas que trabajan en la 

organización, esto circunscrito a la serie de categorías enunciadas por los teóricos 

mencionados. 

Gracias a los resultados, pudo establecerse en primer lugar, que el perfil 

demográfico y social de los empleados de dos sucursales de Davivienda se 

caracterizó por el hecho de que en la sede Centro y Castellana, los individuos fueron 

principalmente jóvenes (de 20-29 años), de género femenino, procedentes de zonas 

urbanas, solteros y casados, pregraduados, además, hubo jefes y no jefes de hogar. 

Para el caso de la situación laboral de los trabajadores en las dos sedes de la 

entidad, se pudo concluir que en la Castellana hubo horario normal y adicional, 

mientras que el Centro fue únicamente normal, en las dos sedes los cargos 

predominantes fueron cajero e informador, el salario más común se dio en el rango 

de $1 a $2 millones, el tipo de contrato fue siempre a término indefinido, la mayor 

parte de los trabajadores lleva vinculado más de dos años y todos reciben 

prestaciones sociales. 


84 

La diferencia entre las jornadas (sobre todo en la sede Castellana) genera tensiones 

cuando se tiene en cuenta la interacción que mantiene los empleados con los 

clientes: cuando existe jornada extendida deben atender usuarios que están 

generalmente cansados al final de su jornada laboral y en horas de la noche se 

encuentran exhaustos, deseosos de dirigirse a sus hogares a descansar, entonces, 

cuando surge algún inconveniente o no se puede llevar a cabo satisfactoriamente 

algún requerimiento, inmediatamente aparecen las quejas, discusiones, conflictos y 

el ambiente se torna tenso. Con este estudio se confirmó que estos hechos son una 

fuente de estrés en los empleados de la entidad, si no se toman las medidas 

adecuadas, el clima se tornaría en mayor medida negativo y contraproducente. 

El diagnóstico efectuado sobre el clima organizacional llevó a determinar que éste 

es calificable como regular en las dos sedes. En la Castellana la dimensión mejor 

percibida fue “conflicto”, dado que los empleados perciben positivamente a los jefes, 

en la medida en que ellos escuchan las distintas opiniones y no temen enfrentar los 

problemas. A su vez, lo peor se dio en los “riesgos” pues se determinó que los 

desafíos que les impone el trabajo que desarrollan los empleados es negativo, 

incluso, reconocen que la entidad promueve riesgos no calculados a fin de lograr 

los objetivos propuestos. Para la sede Centro también el conflicto sobresalió, 

aunque lo peor que se detectó estuvo en el calor/cordialidad, pues el trato entre 

compañeros no es ameno ni empático. 

En último término, la correlación entre las diversas variables y el clima 

organizacional mostró que todas las dimensiones tienen la mayor incidencia sobre 

éste. Bajo tal sentido, se puede decir que todas las acciones que tomen la gerencia 

(a nivel central o a nivel local) con miras a mejorar el clima en estas sedes deberán 

tener muy en cuenta este efecto, en especial las siguientes dimensiones: 

responsabilidad, estructura, identidad y riesgo/desafío.  

Otras variables sociodemográficas y laborales, en orden de importancia, fueron: a 

sede del banco, la edad del empleado, la jornada en la que laboran, y la ocupación 


85 

que poseen en la entidad. Este resultado explicaría la situación observada y descrita 

en el planteamiento del problema de este documento: cuando existen jornadas 

diferenciadas en las oficinas, y si las edades entre los empleados son muy distintas 

(jóvenes vs. personas mayores), se presentan climas distintos; si no se toman las 

medidas adecuadas puede continuar siendo tenso y negativo.  

Todos estos aspectos abordados en este proyecto de grado, posibilitaron concluir 

finalmente que el clima organizacional ha de contribuir a la comprensión del impacto 

de las organizaciones sobre la persona y la personalidad. Esta comprensión del 

clima ayudó (y seguirá ayudando) al estudio de los procesos en la administración y 

en particular en lo que se refiere a los efectos de estilos diferentes sobre personas, 

sobre las organizaciones, y sobre la salud de estas. Con la investigación se detectó 

un clima organizacional regular, y relativamente estable dentro de las dos sedes del 

banco, esto posibilitará a mediano o largo plazo, mejorar el rendimiento de los 

empleados y resultados óptimos para la entidad. 

 

  


86 

11. BIBLIOGRAFÍA 

ACOSTA, Beatriz y VENEGAS, Cynthia. Clima organizacional en una empresa 

cervecera: un estudio exploratorio. Revista IIPSI. 2010, vol. 13, no. 1. p 163-172. 

BRAVO, Mariela y CÁRDENAS, Daniela. Relación entre el clima organizacional y el 

compromiso que poseen los trabajadores de una empresa de servicios de asesoría. 

Caracas: Universidad Católica Andrés Bello, 2005. 

CALIGIORE, Irene y DÍAZ, Juan. Clima organizacional y desempeño de los 

docentes en la ULA. Estudio de un caso. En: Revista Venezolana de Gerencia 

(RVG). 2003, vol. 8, no. 24. p 644-656. 

CARDONA, Diego y ZAMBRANO, Renato. Revisión de instrumentos de evaluación 

de clima organizacional. Estudios Gerenciales. 2014, no. 30. p 184-189. 

CASTRILLÓN, Liliana, CORREA, Ana y GARCÍA, Luz. T Y H Consultores desarrollo 

del talento humano para la excelencia empresarial. Medellín: Fundación 

Universitaria Ceipa, 2010. 

CHIANG, Margarita, MARTÍN, María y NÚÑEZ, Antonio. Relaciones entre el clima 

organizacional y la satisfacción laboral. Madrid: Universidad Pontificia Comillas, 

2010. p 1-302. 

DAVIVIENDA. Acerca del banco. Quiénes somos. [Consultado 7 septiembre de 

2014] Disponible en URL: http://goo.gl/3lDlA. 

FERNÁNDEZ, Tabaré. Clima organizacional en las escuelas: un enfoque 

comparativo para México y Uruguay. En: REICE - Revista Electrónica 

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación. 2004, vol. 2, no. 2. 

p 44-68. 


87 

GARCÍA, Guillermo. Clima Organizacional: Hacia un Nuevo Modelo. PORIK AN. 

2008. p 151-177. 

GARCÍA, Mónica. Clima Organizacional y su Diagnóstico: Una aproximación 

Conceptual. 2009, vol. 25, no. 42. p nd. 

HERNÁNDEZ, Roberto, FERNÁNDEZ, Carlos y Baptista, Pilar. Metodología de la 

investigación. México D.F.: McGraw-Hill, 2006. 

JAIME, Penélope y ARAÚJO, Yasmina. Clima y cultura organizacional: ¿Dos 

constructos para explicar el mismo fenónemo? Decisiones basadas en el 

conocimiento y en el papel social de la empresa: XX. Congreso Anual de AEDEM. 

2007, vol. 1. p 9. 

LITWIN, G. y STINGER, R. The influence of organizational climate on human 

motivation. Michigan: Foundation for Research on Human Behavior, nd. 

MÉNDEZ, Carlos.  Clima organizacional en Colombia: El IMCOC, un método de 

análisis para su intervención. Bogotá D.C.: Universidad del Rosario, 2006. p 1-143. 

MORA, Luisa. Propuesta para la gestión del talento humano y la comunicación. 

Bogotá: Universidad Javeriana, 2008. 

OIT, SENA, FUNDACIÓN CONOCER. Formación basada en competencia laboral: 

situación actual y perspectivas. Bogotá: OIT, 2007. 

OIT. Cambios en el mundo del trabajo. Ginebra: OIT, 2006. 

PITA, S. y PÉRTEGAS, S. Investigación cuantitativa y cualitativa [Consultado 10 

diciembre de 2014] Disponible en URL: 

https://www.fisterra.com/mbe/investiga/cuanti_cuali/cuanti_cuali.asp. 


88 

QUEVEDO, Ana. Estudio de clima organizacional basado en el modelo 

funcionamiento de organizaciones: Octógono. Piura: Universidad de Piura, 2003. 

QUINTERO, Niria, AFRICANO, Nelly y FARÍA, Elsis. Clima organizacional y 

desempeño laboral del personal Empresa Vigilantes Asociados Costa Oriental del 

Lago. Revista NEGOTIUM / Ciencias Gerenciales. 2008, vol. 3, no. 3. p 33-51.  

ROMERO, Diana. El Clima Organizacional, definición, teoría, dimensiones y 

modelos de Abordaje. Bogotá: Universidad Nacional Abierta y A Distancia, 2012. 

SÁNCHEZ, Isabel y SILVA, Ana. Diagnóstico de clima organizacional mediante la 

contrastación de mediciones al área directiva versus el área operativa en una 

empresa exportadora de flores preservadas. Bogotá: Universidad de la Sabana, 

2010. 

SANDOVAL, María del Carmen. Concepto y dimensiones del clima organizacional. 

Hitos de Ciencias Económico Administrativas. 2004, vol. 27. p 78-82. 

SCHNEIDER, Benjamin y REICHERS, Arnon. On the etiology of climates. En: 

Personnel Psychology. 1983, vol. 36. p 19-39. 

VEGA, Diana, ARÉVALO, Alejandra, SANDOVAL, Jhennifer, AGUILAR, María 

Constanza y GIRALDO, Javier. Panorama sobre los estudios de clima 

organizacional en Bogotá, Colombia (1994–2005). Revista Diversitas - Perspectivas 

en Psicología. 2006, vol. 2, no. 2. p 329-349. 

  


89 

12. ANEXOS 

12.1 Encuesta aplicada 

 

 


90 

 

 


91 

 

  


92 

12.2 Presupuesto 

ÍTEMS CANTIDAD 
COSTO 

UNITARIO 
TOTAL 

Equipos de cómputo e internet $1.850.000 

 

Computadores 1 $1.300.000 $1.300.000 

Servicio de internet 5 $60.000 $300.000 

Impresora 1 $250.000 $250.000 

Transporte y refrigerios $255.000 

 
Transporte 15 $8.000 $120.000 

Refrigerios 15 $9.000 $135.000 

Impresiones y fotocopias $67.000 

 Cartucho de tinta 1 $45.000 $45.000 

 Fotocopias 100 $100 $10.000 

 Resma de papel 1 $12.000 $12.000 

Subtotal $2.172.000 

Gastos inesperados (5%) $108.600 

TOTAL $2.280.600 

 

  


93 

12.3 Cronograma de actividades 

 

Actividad 
Septiembre Octubre Noviembre Diciembre Enero Febrero Marzo 

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 

Elaboración  de 
la propuesta 

X X X                          

Presentación de 
la propuesta 

   X                         

Aprobación de 
la propuesta 

    X X X X X X                   

Elaboración  del 
anteproyecto 

          X X X X X              

Presentación del 
anteproyecto 

              X              

Aprobación del 
anteproyecto 

               X X X X          

Obtención de la 
información 
mediante 
encuestas  

                  X X X        

Procesamiento  
de las encuestas 

                    X        

Análisis de la 
información  

                     X X      

Redacción del 
documento final 

                       X X X   

Entrega del 
documento final 

                         X   

 


