
Revista cubana de psicología volumen 3, número 3

4

DIAGNÓSTICO SOCIOPSICOLÓGICO DE LA

EFECTIVIDAD ORGANIZACIONAL DE UNA

EMPRESA BIOFARMACÉUTICA

SOCIOPSYCHOLOGICAL DIAGNOSIS OF THE ORGANIZATIONAL EFFECTIVENESS OF A

BIOPHARMACEUTICAL COMPANY

Yaily Fabia González Borrego

Midalys Hernández Díaz

Adalberto Avila Vidal

Facultad de Psicología, Universidad de la Habana.

RESUMEN

La presente investigación tiene como objetivo diagnosticar la efectividad organizacional

desde el punto de vista sociopsicológico de una empresa perteneciente al sector

biofarmacéutico. Se utiliza como referente el modelo sociopsicológico de la efectividad

organizacional, elaborado por el Dr. Adalberto Avila Vidal. El análisis de los resultados

revela que la organización es efectiva desde el punto de vista sociopsicológico. Las

variables que inciden son la percepción de la dirección, las relaciones interpersonales, la

identificación con la organización, la percepción del funcionamiento del centro, la

satisfacción con el trabajo, la política de recursos humanos y la administración

estratégica; de forma general se evidencia satisfacción. Las variables evaluadas de

manera más favorable son la administración estratégica, la percepción de la dirección y

la política de recursos humanos; le siguen la identificación con la organización, la

percepción del funcionamiento del centro y las relaciones interpersonales. La variable

valorada de manera más negativa es la satisfacción con el trabajo. Finalmente, se

identificaron las principales fortalezas y debilidades de la organización.

Palabras clave: diagnóstico organizacional, efectividad organizacional, variables

sociopsicológicas.

ABSTRACT

This research aims to diagnose the organizational effectiveness from a socio-

psychological point of view of a company belonging to the biopharmaceutical sector.

The sociopsychological model of organizational effectiveness, elaborated by Dr.

Adalberto Avila Vidal, is used as a reference. The analysis of the results reveals that the

organization is effective from the sociopsychological point of view. The variables that

have an impact are the perception of the management, interpersonal relationships,

identification with the organization, the perception of the functioning of the center,

satisfaction with the work, the human resources policy and the strategic administration;

in general, satisfaction is evidenced. The variables evaluated in a more favorable way

are the strategic administration, the perception of the direction and the policy of human

Revista cubana de psicología volumen 3, número 3

5

resources; followed by the identification with the organization, the perception of the

functioning of the center and the interpersonal relations. The variable evaluated most

negatively is satisfaction with the work. Finally, the main strengths and weaknesses of

the organization were identified.

Keywords: organizational diagnosis, organizational effectiveness, sociopsychological

variables.

INTRODUCCIÓN

La sociedad moderna se caracteriza por una compleja dinámica de continuos cambios, marcados por el

desarrollo vertiginoso de las tecnologías de la información y la comunicación (TIC), lo cual impacta en

todas las esferas de la vida, como la laboral. Por estas circunstancias, las organizaciones tienen el reto de

mantenerse en estado de alerta ante las amenazas y sacar el mayor provecho de las oportunidades que les

brinda el entorno, con principios de rentabilidad y sostenibilidad.

El concepto de “efectividad organizacional” resulta uno de los más significativos y complejos para el

desarrollo de las organizaciones. A lo largo de la historia, el interés por aumentar la efectividad ha

persistido. Su abordaje abarca diferentes puntos de vista, a la vez que ha sido relacionado con otros

constructos como el éxito, la rentabilidad, la productividad, entre otros. Una de las herramientas más útiles

para estudiar la efectividad de las organizaciones laborales es, sin dudas, el diagnóstico organizacional.

Dicho proceso posibilita el autoconocimiento de las organizaciones, la identificación de sus fortalezas y

debilidades y su gestión, en función de las oportunidades y amenazas que aparezcan en su entorno. Además,

permite obtener un conocimiento actualizado del funcionamiento de las mismas, con el objeto de trazar

estrategias de mejoras y enfrentar los cambios de modo estratégico.

En el presente estudio se considera “el diagnóstico organizacional como una descripción de la situación

actual de la organización, de su statu quo, que persigue obtener un conocimiento integral de las

características del ambiente interno y externo de la organización” (Ávila Vidal, 2015, p. 16). Esta

investigación surge como respuesta a la demanda de la dirección de una empresa perteneciente al sector

biofarmacéutico y constituye el diagnóstico de una de sus organizaciones de base. Resulta necesario

destacar que la organización objeto de estudio se dedica a la producción de medicamentos genéricos de

avanzada en formas farmacéuticas inyectables y colirios, por tanto, pertenece a un sector de gran relevancia

económica y social para nuestro país. La determinación de sus principales fortalezas y debilidades

sociopsicológicas constituye una alternativa de elección para diseñar programas de entrenamiento en ese

campo.

La efectividad ha sido estudiada desde dos enfoques distintos: uno relacionado con los valores tangibles y

el otro con los intangibles o aspectos sociopsicológicos. Se asumió este último para llevar a cabo la

investigación y cumplir los objetivos trazados. Se considera la Teoría de los Sistemas Sociales como la

aproximación más completa e integradora que permite la comprensión de las organizaciones en la

actualidad, y se utiliza como referente el modelo sociopsicológico de la efectividad organizacional

propuesto por el Dr. Adalberto Avila Vidal. Este modelo orienta a los investigadores en la realización del

diagnóstico sociopsicológico, al abarcar distintos factores que influyen en la efectividad organizacional,

desde la dimensión teórica, metodológica y práctica. El modelo resultante integra un conjunto de siete

variables con diferentes subvariables, que tienen relación directa con la efectividad organizacional (Figura

1).

Revista cubana de psicología volumen 3, número 3

6

Las variables que integran este modelo son: percepción de la dirección (PD), relaciones interpersonales

(RI), identificación con la organización (IO), percepción del funcionamiento del centro (PFC), satisfacción

con el trabajo (ST), política de recursos humanos (PRH) y administración estratégica (AE). Según Ávila

Vidal (2015):

Figura 1. Modelo de diagnóstico sociopsicológico de las organizaciones.

Fuente: Ávila Vidal, 2013.

Las siete variables del modelo son de carácter individual, grupal u organizacional; algunas

eminentemente psicológicas y sociales, otras incluyen aspectos tecnológicos, estructurales y

económicos. Sin embargo, el modelo persigue explorar la percepción individual que tienen los

trabajadores acerca del comportamiento de las variables, adquiriendo un carácter sociopsicológico;

y estas se operacionalizan a través de un cuestionario desarrollado como parte del modelo, que

permite recopilar la información de modo homogéneo. Luego, se explora la percepción que tienen

los trabajadores acerca de sus directivos o las políticas de recursos humanos, así como si se sienten

satisfechos con el trabajo e identificados con la organización

Las relaciones entre las variables se muestran de modo particular en cada organización. Cada

variable alcanza valor solo en dicha interrelación, donde adquiere un carácter sinérgico, que

permite afirmar que la dinámica del funcionamiento de cada organización va a resultar única.

Luego, las relaciones que puedan identificarse van a describir el funcionamiento organizacional,

sobre la base de la interrelación entre las variables, y sobre ello se actuará posteriormente en aras

de gestionar los procesos de cambio y desarrollo en la organización. (p. 66)

La mayoría de las variables se correlacionan significativamente entre ellas, a excepción de las relaciones

interpersonales, que correlacionan de forma débil con el resto. La percepción del funcionamiento del centro

muestra una correlación elevada con las variables que integran el modelo; mientras, las restantes cinco

variables presentan una correlación media entre sí. Por tanto, se confirma que la variable que más

Revista cubana de psicología volumen 3, número 3

7

contribuye al índice de efectividad organizacional es la percepción del funcionamiento del centro, unida a

una contribución significativa de la percepción de la dirección, la administración estratégica, las políticas

de recursos humanos, la satisfacción con el trabajo y la identificación con la organización. En el caso de las

relaciones interpersonales, no explican más del 10 % de la varianza total.

Este modelo operacionaliza el concepto de efectividad organizacional, obteniendo un índice de efectividad

organizacional mediante la agregación multidimensional, a partir del cálculo de las puntuaciones de cada

una de sus siete variables. El valor de este índice puede oscilar desde un máximo de 5 hasta un valor mínimo

de 1, lo que se corresponde con valoraciones extremas en el sentido positivo o negativo del comportamiento

de las variables (Avila Vidal, 2013). Además, permite plantear si la organización es efectiva o no desde el

punto de vista sociopsicológico, mediante el cálculo de la función discriminante.

Muchas han sido las investigaciones que han permitido el desarrollo y validación de este modelo (Avila

Vidal, 2005; Medina Macías, 2006; García Zaldívar, 2007; Ballester Vega, 2008; Boronat Sánchez, 2009;

Maciñeira Vigo, 2009; Martínez Guerra, 2009; Pompa Dueñas, 2009; Zamora Castillo y García Columbié,

2010; Cruz Linares, 2011; Peña Marey, 2011; Valdés Luciano, 2011; Rodríguez Hernández, 2012) y que han

servido de precedente a este estudio. Una vez validado, el modelo ha sido utilizado en otras muchas

(Curbelo Llorente, 2015; Lorenzo González, 2015; Nguyen Thi Thu, 2015; Padilla López, 2016; Alcebo Ortiz,

2018).

1. METODOLOGÍA

El problema de esta investigación es cómo se manifiesta la efectividad organizacional de una unidad

empresarial de base (UEB) perteneciente al sector biofarmacéutico. Por tanto, el objetivo general es

diagnosticar la efectividad organizacional desde el punto de vista sociopsicológico de dicha empresa. Entre

los objetivos específicos se encuentran:

1. Caracterizar el comportamiento de un conjunto de variables sociopsicológicas de una UEB

perteneciente al sector biofarmacéutico.

2. Describir la efectividad organizacional a partir del funcionamiento de la UEB.

3. Identificar las principales fortalezas y debilidades que presenta la organización laboral en su

funcionamiento.

4. Determinar si la UEB perteneciente al sector biofarmacéutico es una organización efectiva, desde

un enfoque sociopsicológico.

1.1. Diseño de investigación y tipo de estudio, técnicas e instrumentos

La presente investigación se realizó sobre la base de un enfoque mixto; específicamente un diseño

secuencial de dos etapas por derivación. La segunda etapa corresponde a un diseño fenomenológico, ya que

se propuso explorar, describir y comprender las experiencias con respecto al funcionamiento de su centro

laboral a partir de sus discursos, tanto en entrevistas individuales como sesiones grupales.

El estudio tiene un alcance descriptivo y pretendió medir y analizar el comportamiento de una serie de

variables sociopsicológicas en una organización laboral, por lo que es útil mostrar con precisión el

funcionamiento actual de la UEB en cuestión. Se aplicó el cuestionario de diagnóstico organizacional, se

hicieron entrevistas individuales y grupales y el método fundamental fue la observación.

Revista cubana de psicología volumen 3, número 3

8

1.2. Definición conceptual

Entre los conceptos principales que es necesario acotar está el de efectividad organizacional, que Avila

Vidal (2015) define como “el resultado de la interrelación entre las variables que incluye el modelo. Se

confirma que es posible obtener un índice de efectividad organizacional como resultado de la agregación

multidimensional, con valor predictivo sobre la efectividad organizacional y se identifican las variables que

más aportan a dicho índice” (p. 31). El mencionado índice de efectividad organizacional (IEO) “se obtiene

mediante el cálculo de las puntuaciones de la organización en cada una de las siete variables que integran

el modelo, es decir, mediante la agregación multidimensional.

Cuando se analizan las fortalezas de la organización, se hace referencia a aquellos elementos de las variables

que inciden de manera positiva en su efectividad. Por otra parte, las debilidades de la organización son

aquellos elementos de las variables que inciden de manera negativa en su efectividad, que pueden ser

consideradas como fisuras. Ambos conceptos son el resultado de las subvariables estudiadas a partir de la

triangulación realizada en las dos etapas de investigación.

1.3. Dimensión de análisis

1.3.1. Variables sociopsicológicas

Como se ha mencionado, el modelo funciona a través de la evaluación de siete variables:

1. Percepción de la dirección: imagen que tienen los trabajadores de la organización de sus directivos,

su preparación profesional para el ejercicio de las funciones administrativas y la toma de decisiones;

y valoración del carácter de las relaciones interpersonales que establecen con sus subordinados.

2. Relaciones interpersonales: satisfacción de los trabajadores de la organización con el

establecimiento de relaciones interpersonales armónicas con los miembros de su grupo de trabajo y

de la organización total y valoración del carácter colaborador o competitivo de dichas relaciones.

3. Identificación con la organización: sentimiento de identidad de los trabajadores con la organización

y los objetivos organizacionales, sentido de pertenencia a la misma.

4. Percepción del funcionamiento del centro: valoración de los trabajadores acerca del funcionamiento

actual de su organización, su eficiencia y eficacia y las perspectivas futuras que le ven a la misma.

5. Satisfacción con el trabajo: estado emocional positivo o agradable que manifiestan los trabajadores

de la organización con relación a su trabajo y que resulta de la valoración que realizan acerca del

trabajo en sí mismo, sus condiciones de trabajo y sus experiencias laborales.

6. Políticas de recursos humanos: percepción de los trabajadores de la organización acerca de las

políticas de gestión de los recursos humanos desarrolladas por los directivos del centro y valoración

que realizan acerca de la calidad de las mismas.

7. Administración estratégica: valoración de los miembros de la organización acerca del grado en que

las estrategias del centro están orientadas hacia el desarrollo organizacional, siguiendo la dirección

un proceso relativamente estructurado para la elaboración y puesta en prácticas de dichas

estrategias.

1.4. Población y muestra

La población de la investigación está constituida por todos los trabajadores de la organización perteneciente

al sector biofarmacéutico, en el período de noviembre de 2018 a marzo de 2019. En la etapa cuantitativa la

Revista cubana de psicología volumen 3, número 3

9

muestra es probabilística estratificada, ya que la población se dividió en segmentos y se seleccionó una

muestra para cada segmento o grupo, en este caso los estratos fueron los departamentos en los cuales se

estructura la organización. Para este procedimiento se aplicó un muestreo aleatorio simple. En la etapa

cualitativa la muestra es no probabilística o dirigida, específicamente una muestra por expertos y de casos

tipo.

La muestra abarcó aproximadamente el 70,30 % de la plantilla total del período de aplicaciones,

conformada por 213 trabajadores, y se seleccionó una representación de todas las áreas y departamentos

del centro laboral.

1.5. Procedimiento para el registro y análisis de la información

Los resultados finales de la calificación cuantitativa del cuestionario de diagnóstico organizacional (CDO)

ofrece una puntuación media en cada variable y subvariables objeto de análisis (CTSv y CTV,

respectivamente). Esta puntuación será un valor ordinal que oscilará entre 1 y 5 puntos. En la etapa

cuantitativa se trabajó con ellas, teniendo en cuenta la siguiente escala de calificación:

 Valores entre 1 y 1,99 puntos: evidencian una percepción muy desfavorable de los trabajadores

acerca del comportamiento de la variable o subvariable en la organización. Indica la presencia de

posibles debilidades asociadas a las mismas.

 Valores entre 2 y 2,49: evidencian una percepción desfavorable de los trabajadores acerca del

comportamiento de la variable o subvariable en la organización. Además, indica la presencia de

posibles debilidades asociadas a las mismas.

 Valores entre 2,49 y 2,99 puntos: evidencian una percepción medianamente desfavorable de los

trabajadores acerca del comportamiento de la variable o subvariable en la organización. Además,

indica la presencia de posibles debilidades asociadas a las mismas. Es importante señalar que, desde

el punto de vista cualitativo, en la medida que la puntuación aumenta y se acerca al valor medio de

3 puntos, puede indicar la presencia de aspectos positivos y posibles fortalezas de la organización.

 Valores entre 3 y 3,49 puntos: evidencian una percepción medianamente favorable de los

trabajadores acerca del comportamiento de la variable o subvariable en la organización. Además,

indica la presencia de posibles fortalezas asociadas a las mismas. Es importante señalar que, desde

el punto de vista cualitativo, en la medida que la puntuación disminuye y se acerca al valor medio

de 3 puntos, puede estar indicando la presencia de aspectos negativos y posibles debilidades de la

organización.

 Valores entre 3,49 y 3,99 puntos: evidencian una percepción favorable de los trabajadores acerca

del comportamiento de la variable o subvariable en la organización. Además, indica la presencia

de posibles fortalezas asociadas a las mismas.

 Valores entre 4 y 5 puntos: Evidencian una percepción muy favorable de los trabajadores acerca

del comportamiento de la variable o subvariable en la organización. Indica la presencia de posibles

fortalezas asociadas a las mismas.

1.6. Análisis estadístico

La información cuantitativa fue recogida a través de los cuestionarios y procesada con el paquete estadístico

SPSS (Statistical Package for Social Science) en su versión 22 para Windows, para realizar una descripción

Revista cubana de psicología volumen 3, número 3

10

de las medias de cada variable y subvariables, a partir de la estadística descriptiva e inferencial. Se utilizó

este método para:

 Evaluar la consistencia interna de los datos en el CDO-ASP – ASP a partir del coeficiente Alfa de

Cronbach (cálculo de la confiabilidad).

 Realizar el análisis factorial exploratorio con el objetivo de reducir los factores y conocer

específicamente cuáles fueron evaluados.

 Correlacionar las variables entre sí y a su vez con el índice de efectividad organizacional a partir

de la prueba de correlaciones bivariadas.

 Comparar entre los diferentes grupos de la muestra, a partir de la prueba t de Student para variables

con solo dos grupos, mientras para variables con más de dos grupos de contraste se utilizó la prueba

ANOVA.

 Calcular la ecuación discriminante, para evaluar si la organización en cuestión es efectiva o no. La

ecuación para dicho análisis es la siguiente:

EO = 0,820 (PFC) + 0,736 (PD) + 0,718 (ST) + 0,662 (IO) + 0,537 (AE) + 0,458 (PRH) + 0,385

(RI)

2. ANÁLISIS DE CONTENIDO

Se procesó toda la información obtenida a partir de la observación y de las entrevistas, tanto individuales

como grupales, y se indagaron los contenidos compartidos por personas en diferentes grupos para buscar

tendencias y regularidades. Este análisis permite describir y confirmar el comportamiento de las variables

sociopsicológicas estudiadas a través de la percepción de los trabajadores, así como corroborar la existencia

de determinada fortalezas y debilidades en la UEB. Las unidades de sentido son las variables y subvariables

evaluadas en nuestro estudio, lo que permitió poseer una visión sistémica de la efectividad organizacional

en la empresa en cuestión.

Los resultados se presentan en respuesta a los objetivos planteados. Con respecto al primero, existe una

integración de los resultados de las dos etapas y no cada etapa por separado, para no repetir o sesgar la

información. Se utilizó la triangulación de técnicas aplicadas, analizando cada variable con sus subvariables

de manera independiente y luego de manera integral, lo que permitió una visión sistémica del diagnóstico

general realizado a la UEB. Posteriormente, se observaron las variables que inciden en la efectividad

organizacional, sus principales fortalezas y debilidades sociopsicológicas, para finalmente clasificar la UEB

como efectiva o no.

3. ANÁLISIS DE LOS RESULTADOS

El índice de efectividad organizacional es de 3,39, lo que significa que existe una percepción medianamente

favorable respecto a cuán efectiva es la organización desde un enfoque sociopsicológico. Los resultados

muestran que las variables que inciden en la efectividad organizacional son la percepción de la dirección,

la identificación con la organización, la percepción del funcionamiento del centro, la satisfacción con el

trabajo, la política de recursos humanos y la administración estratégica (Tablas 1 y 2).

Revista cubana de psicología volumen 3, número 3

11

Tabla 1. Matriz factorial

 Componente

1 2

Percepción de la dirección 0,764 -0,407

Relaciones interpersonales 0,004 0,939

Identificación con la organización 0,863 0,141

Percepción del funcionamiento del centro 0,891 -0,051

Satisfacción con el trabajo 0,817 0,153

Política de recursos humanos 0,755 0,276

Administración estratégica 0,640 -0,159

Tabla 2. Varianza total explicada

Se identifica la existencia de dos factores medidos: la efectividad organizacional (variables de incidencia)

y las relaciones interpersonales. El primero explica aproximadamente un 54 % de la varianza total de los

resultados y el otro un 17 %, lo que llega aproximadamente a un 70 %. Para evaluar la consistencia interna

del cuestionario de diagnóstico organizacional se utilizó el coeficiente Alfa de Cronbach, dadas las

posibilidades que brinda para el análisis estadístico de las características de los items de una escala de

medición, las características de dicha escala y la relación que existe entre esos y la escala total a partir de

una sola aplicación o aplicación única (Martínez Rodríguez, 2000). Los resultados obtenidos en esta

investigación (p=0,811) evidencian una buena confiabilidad, coherencia y uniformidad.

Los resultados evidencian que los trabajadores poseen una percepción favorable en relación a las variables,

pues todas obtuvieron un valor por encima de la media. Lo anterior refleja que existe una satisfacción

general con presencia de insatisfacciones significativas y moderadas (Figura 2).

Componente Autovalores iniciales Sumas de extracción de cargas al cuadrado

Total % de varianza % acumulado Total % de varianza % acumulado

1 3,770 53,852 53,852 3,770 53,852 53,852

2 1,195 17,076 70,929 1,195 17,076 70,929

3 0,712 10,168 81,097

4 0,434 6,195 87,292

5 0,369 5,275 92,566

6 0,283 4,048 96,614

7 0,237 3,386 100,000

Revista cubana de psicología volumen 3, número 3

12

Figura 2. Resultados del comportamiento de las variables sociopsicológicas.

En cuanto a las correlaciones efectuadas entre las variables y el índice de efectividad organizacional, se

evidencian correlaciones considerables, medias y muy bajas, como se muestra en las Figuras 3 y 4.

Figura 3. Correlaciones entre las variables y el índice de efectividad organizacional.

Revista cubana de psicología volumen 3, número 3

13

Figura 4. Varianza de factores comunes de cada variable y el índice de efectividad organizacional (coeficiente de

determinación).

En cuanto a las correlaciones entre las variables, el 44 % de la variable percepción de la dirección influye

en la percepción del funcionamiento del centro y el 47 % de la variable satisfacción con el trabajo influye

en la identificación con la organización. Además, el 48 y 49 % de la variable percepción del funcionamiento

del centro influye en las variables identificación con la organización y satisfacción con el trabajo,

respectivamente. Las variables de mayor influencia en la efectividad organizacional son la satisfacción con

el trabajo y la percepción del funcionamiento del centro.

Las principales insatisfacciones con respecto a la variable satisfacción con el trabajo son las siguientes:

insuficiente política de retribución y reconocimientos, poca estimulación a la creatividad y la innovación,

inseguridad de conservar el puesto de trabajo en un grupo considerable y dificultades en algunas

condiciones de trabajo. No obstante, se constatan la presencia de motivación tanto intrínseca como

extrínseca. A pesar de haber sido la segunda variable que obtuvo el valor más bajo, es la variable donde se

percibe mayor cantidad de insatisfacciones. Según González Borrego (2019):

Esta variable fue evaluada de manera más favorable por las personas que tienen una experiencia

laboral mayor de 41 años, o por los que tienen 6to grado y 9no grado como nivel de escolaridad y

los técnicos, como categoría ocupacional. Mientras que de manera más desfavorable por las

personas que tienen entre 6 y 10 años, los universitarios y los técnicos medios y los de servicios.

En el caso de las diferencias en cuanto al nivel de escolaridad se puede decir que la visión de las

personas que tienen diferente nivel de escolaridad es distinta por lo que los resultados obtenidos

son distintos. (p. 68)

Por otra parte, con respecto a la percepción del funcionamiento del centro, se destaca un fuerte trabajo en

equipo y una buena percepción acerca de las perspectivas de la organización y de su eficacia. Entre los

aspectos que se podrían mejorar se encuentran la comunicación, la eficiencia, la capacidad de aprendizaje

y de adaptación y autorenovación. Esta variable fue evaluada de manera más favorable por las mujeres y

por las personas que tienen entre 61 y 70 años, mientras que más desfavorable son los que tienen entre 21

y 30 años de edad, por lo que se identifica una actitud más crítica por parte de los jóvenes (González Borrego,

2019, p. 64).

Revista cubana de psicología volumen 3, número 3

14

La percepción de la dirección se comporta de manera favorable, y destacan las satisfacciones de los

trabajadores con respecto a las competencias de sus directivos, al estilo de dirección empleado, a las

relaciones que se establecen con los mismos y el empleo de efectivos métodos de supervisión y control.

Existen insatisfacciones con respecto a la confianza en la dirección, atribuida al relativamente reciente

cambio de estructura.

La variable identificación con la organización obtuvo un valor por encima de la media, al igual que todas

sus subvariables correspondientes, lo que demuestra el sentimiento de identidad que tienen los trabajadores

con la organización, muy perceptible por toda persona externa que ingrese a esta. A pesar de este sentido

de pertenencia, se reflejan algunas insatisfacciones moderadas o significativas. Las significativas están

relacionadas con las subvariables participación, información, integración a la organización y confianza en

los trabajadores, por lo que se evidencia mayor satisfacción con insatisfacciones moderadas en las

subvariables proyección, sentido de pertenencia y satisfacción con el centro. González Borrego (2019)

apunta:

Esta variable fue evaluada de manera más favorable por las mujeres y por las personas que tienen

entre 71 y 80 años de edad y más de 31 años de experiencia laboral, mientras que de manera más

desfavorable las personas que tienen entre 21 y 30 años y los que tienen entre 1 y 5 años de

experiencia laboral. Esto refleja como las personas mayores consideran que el funcionamiento de

la UEB en estos momentos es mejor que anteriormente, pero los jóvenes al no contar con este

referente consideran que son más desfavorables las condiciones existentes, asumiendo una actitud

más crítica. (p. 60)

La variable política de recursos humanos muestra percepciones satisfactorias, como son la política de

protección e higiene del trabajo, la frecuencia de los cursos de superación y la adecuación de la evaluación

del desempeño y de los procesos de selección de personal. Las insatisfacciones están marcadas por la

afectación del salario cuando el trabajador está en período de superación. Esta variable fue evaluada de

manera más favorable por las mujeres (González Borrego, 2019, p. 55).

La administración estratégica se caracteriza por el establecimiento y dominio de los objetivos y roles

organizacionales por parte de todos los trabajadores, una orientación a la satisfacción de sus clientes, a la

producción con altos estándares de calidad y una adecuada planeación estratégica. Esta variable es la que

más alta puntúa con respecto al resto de las del diagnóstico, por lo que cuenta con una percepción favorable

de los trabajadores y se aprecia satisfacción con moderadas fuentes de insatisfacción. Se pueden observar

valores en sentido positivo en todas las subvariables. Los trabajadores perciben un adecuado

establecimiento y dominio de los objetivos organizacionales y una orientación a la satisfacción del cliente;

además, consideran que el trabajo realizado está orientado al cumplimiento de los mismos, esta orientación

regula su comportamiento en función de cumplir los objetivos organizacionales.

Esta variable fue evaluada de manera más favorable por las mujeres y por las personas que tienen

entre 21 y 30 años, mientras que más desfavorable por los hombres y las personas que tienen entre

31 y 40 años, constatando una actitud más crítica por los jóvenes que integran la muestra.

(González Borrego, 2019, p. 50)

Las principales fortalezas sociopsicológicas identificadas están relacionadas con el conocimiento y dominio

de los objetivos organizacionales por los trabajadores, la existencia de relaciones armónicas entre estos,

una orientación a la satisfacción del cliente y el trabajo en equipo. Además, los trabajadores se encuentran

motivados por el trabajo que realizan, tanto intrínseca como extrínsecamente. Se pueden resaltar, además,

la existencia de un equipo de dirección competente, con un adecuado estilo de dirección y que mantiene

Revista cubana de psicología volumen 3, número 3

15

buenas relaciones con los subordinados, el establecimiento de una ajustada política de protección e higiene

del trabajo, el desarrollo de un proceso de evaluación del desempeño adecuado, la existencia de un alto

sentido de pertenencia de los trabajadores con la organización y una proyección positiva hacia esta (se

destaca la importancia económica y social de la organización para el país). Otras fortalezas son el

establecimiento de adecuados mecanismos de supervisión y control, la preocupación de los directivos del

centro por la satisfacción de los trabajadores, la consideración de la organización como eficaz, rápida en el

alcance de los objetivos planificados y resolutiva respecto a los problemas, con una intervención firme y

coherente.

Se identifican determinadas debilidades sociopsicológicas: los trabajadores consideran que el salario no es

proporcional al trabajo que realizan, los recientes cambios de estructura inciden en la confianza en la

dirección y en la comunicación a lo interno de la organización, no se estimulan la creatividad y la

innovación y son poco frecuentes los reconocimientos y estimulaciones (tantos materiales como morales).

Otras debilidades son la presencia de condiciones de trabajo que inciden de manera negativa y la existencia

de sentimientos de inseguridad respecto a conservar el actual puesto.

Se calculó el valor predictivo a través de la ecuación de la función discriminante que aparece a continuación:

EO = 0,820 (PFC) + 0,736 (PD) + 0,718 (ST) + 0,662 (IO) + 0,537 (AE) + 0,458 (PRH) + 0,385 (RI)

= 0,820 (3,51) + 0,736 (3,61) + 0,718 (3,65) + 0,662 (3,59) + 0,537 (3,63) + 0,458 (3,61) + 0,385 (3,77)

= 2,8782 + 2,65696 + 2,6207 + 2,37658 + 1,94931 + 1,65338 + 1,45145

= 15,58658

Según los resultados obtenidos a través de la función discriminante, donde se observa un valor de D

(aproximadamente 15,59) mayor que 14,74, se puede plantear que la organización perteneciente al sector

biofarmacéutico es una organización efectiva desde la perspectiva sociopsicológica.

CONCLUSIONES

Se han caracterizado una serie de variables sociopsicológicas en la organización objeto de estudio,

evidenciándose que existe una percepción favorable, de manera general, de los trabajadores con su

organización, aunque con presencia de algunas fuentes de insatisfacción. Las variables que inciden en la

efectividad organizacional son la percepción de la dirección, la identificación con la organización, la

percepción del funcionamiento del centro, la satisfacción con el trabajo, la política de recursos humanos y

la administración estratégica. Las principales fortalezas y debilidades sociopsicológicas de la organización

fueron identificadas y se determinó que la organización perteneciente al sector farmacéutico es efectiva

desde un enfoque sociopsicológico.

REFERENCIAS BIBLIOGRÁFICAS

Avila Vidal, A. (2005). Elaboración de un cuestionario de diagnóstico organizacional (tesis de maestría). Universidad de La

Habana, Cuba.

Avila Vidal, A. (2013). Manual práctico para la utilización del cuestionario de diagnóstico organizacional. La Habana, Cuba:

Universidad de la Habana.

Avila Vidal, A. (2015). Diagnóstico organizacional. La Habana, Cuba: Editorial Félix Varela.

Alcebo Ortiz, E. (2018). Diagnóstico sociopsicológico de la efectividad organizacional de la UEB Citostáticos (tesis de

licenciatura). Universidad de La Habana, Cuba.

Revista cubana de psicología volumen 3, número 3

16

Ballester Vega, Y. (2008). Diagnóstico organizacional de la Oficina Central de una empresa perteneciente al Ministerio de

Transporte (tesis de licenciatura). Universidad de La Habana, Cuba.

Boronat Sánchez, M. (2009). Diagnóstico organizacional: programa de trabajadores sociales de Ciudad de la Habana (tesis

de licenciatura). Universidad de La Habana, Cuba.

Curbelo Llorente, J. (2015). Diagnóstico sociopsicológico de la efectividad organizacional del CEMAS (tesis de maestría).

Universidad de La Habana, Cuba.

Cruz Linares, L. (2011). Diagnóstico organizacional de una entidad perteneciente al sector del turismo (tesis de licenciatura).

Universidad de La Habana, Cuba.

García Zaldívar, E. (2007). Diagnóstico organizacional de una UEB perteneciente a la Empresa Transportadora de

Combustible del CUPET (tesis de licenciatura). Universidad de La Habana, Cuba.

González Borrego, Y. (2019). Diagnóstico organizacional de la efectividad organizacional de una UEB perteneciente al

sector biofarmacéutico (tesis de licenciatura). Universidad de La Habana, Cuba.

Lorenzo González, G. (2015). Diagnóstico sociopsicológico de la efectividad organizacional en la Dirección Contable

Financiera de la EPEP Centro (tesina). Universidad de La Habana, Cuba.

Medina Macías, A. (2006). Diagnóstico sociopsicológico de la organización MIGRA (tesis de maestría). Universidad de La

Habana, Cuba.

Martínez Guerra, A. (2009). Diagnóstico organizacional de una empresa perteneciente a la Corporación CIMEX S. A. (tesis

de licenciatura). Universidad de La Habana, Cuba.

Martínez Rodríguez, M. (2000). Consistencia interna de una escala para medir el clima organizacional (tesis de maestría).

Universidad de La Habana, Cuba.

Maciñeira Vigo, R. (2009). Diagnóstico organizacional. Gerencia Técnico-Productiva, División Contex (tesis de licenciatura).

Universidad de La Habana, Cuba.

Nguyen Thi Thu, A. (2015). Diagnóstico sociopsicológico de la efectividad organizacional. Tendencias y/o regularidades del

comportamiento de variables sociopsicológicas en 15 organizaciones cubanas (tesis de licenciatura). Universidad de La

Habana, Cuba.

Padilla López, I. (2016). Diagnóstico organizacional del Centro Cimex de Capacitación perteneciente al Grupo Empresarial

CIMEX (tesis de licenciatura). Universidad de La Habana, Cuba.

Peña Marey, Y. (2011). Diagnóstico sociopsicológico de las organizaciones laborales. Tendencias y/o regularidades en el

comportamiento de variables sociopsicológicas en 40 organizaciones cubanas (tesis de licenciatura). Universidad de La

Habana, Cuba.

Pompa Dueñas, Y. (2009). Diagnóstico sociopicológico de una empresa perteneciente a la Corporación CIMEX (tesis de

licenciatura). Universidad de La Habana, Cuba.

Rodríguez Hernández, D. E. (2012). Diagnóstico sociopsicológico en la empresa ASI S. A. y su relación con el proceso de

implantación del perfeccionamiento empresarial (tesis de licenciatura). Universidad de La Habana, Cuba.

Valdés Luciano, C. (2011). Elaboración del Cuestionario de diagnóstico organizacional, versión directivos (tesis de

licenciatura). Universidad de La Habana, Cuba.

Zamora Castillo, D. y García Columbié, L. (2010). Caracterización sociopsicológica de las organizaciones laborales cubanas

(tesis de licenciatura). Universidad de La Habana, Cuba.

