

CULTURA EMPRESARIAL COMO ESTRATEGIA DE PRODUCTIVIDAD DE UNA

ORGANIZACIÓN EN COLOMBIA

Juan Carlos Otavo Peñuela

Alicia Del Pilar Quintero Castrillón

Diana Marcela Villalobos Muñoz

Liliana Rocío Villegas Hidalgo

UNIVERSIDAD SERGIO ARBOLEDA

ALIANZAS ESTRATÉGICAS

ESPECIALIZACIÓN EN GERENCIA DEL TALENTO HUMANO COHORTE XLVI

BOGOTÁ

2014

CULTURA EMPRESARIAL COMO ESTRATEGIA DE PRODUCTIVIDAD DE UNA

ORGANIZACIÓN EN COLOMBIA

Juan Carlos Otavo Peñuela

Alicia Del Pilar Quintero Castrillón

Diana Marcela Villalobos Muñoz

Liliana Rocío Villegas Hidalgo

Trabajo de grado para optar al título de

Especialista en Gerencia del Talento Humano

Tutor Temático

Dr. Rafael Moñino

Director de la Especialización

Dr. Jorge Giraldo Vanegas

UNIVERSIDAD SERGIO ARBOLEDA

ALIANZAS ESTRATÉGICAS

ESPECIALIZACIÓN EN GERENCIA DEL TALENTO HUMANO COHORTE XLVI

BOGOTÁ

2014

3

TABLA DE CONTENIDO

RESUMEN .. 5

ABSTRACT ... 6

1. INTRODUCCIÓN ... 7

2. JUSTIFICACIÓN .. 9

3. OBJETIVOS ... 11

Objetivo general .. 11

Objetivos específicos ... 11

4. PLANTEAMIENTO DEL PROBLEMA .. 12

5. MARCO CONCEPTUAL ... 13

Cultura Organizacional ... 13

Productividad y Desempeño Laboral .. 14

Dirección De Recursos Humanos y Competitividad ... 16

Cultura Organizacional y Bienestar laboral ... 18

Modelos de Cultura Organizacional ... 21

Modelo Complejo de las Organizaciones de Edgar H. Schein, (2004) 21

Modelo Great Place to Work®, (Mejia, 2013). ... 23

Modelo de Dimensiones Culturales de Hofstede's (1984) 26

4

Modelo de Valores en competencia de Cameron y Quinn, (1999) 28

Análisis de los aspectos culturales de las Empresas Exitosas en Colombia 30

Bavaria S.A. .. 33

Grupo Nutresa.. 34

Empresas Públicas de Medellín – EPM ... 35

Grupo Bancolombia .. 37

Belcorp ... 37

Crepes & Wafles .. 38

Banco de Occidente .. 40

Alpina ... 41

6. METODOLOGÍA .. 43

7. RESULTADOS ... 44

8. CONCLUSIONES ... 48

9. RECOMENDACIONES ... 53

10. BIBLIOGRAFIA ... 56

11. LISTADO DE ILUSTRACIONES ... 60

12. LISTADO DE TABLAS ... 61

13. ANEXOS .. 62

5

RESUMEN

El presente trabajo es el resultado del análisis de la cultura empresarial de ocho de las mejores

empresas en Colombia, de acuerdo con las encuestas Great Place to Work, Encuesta Merco

Personas y Revista Dinero en el año 2013, y como han utilizado la cultura organizacional, como

estrategia fundamental para generar una productividad y desempeño laboral sobresalientes, que

les han permitido tener sostenibilidad y rentabilidad a largo plazo.

Se realiza un primer acercamiento definiendo cultura empresarial de acuerdo a diferentes

autores, para luego mostrar su relación con productividad y desempeño laboral, definiendo los

modelos de cultura empresarial de mayor aplicación en las empresas. Finalmente se evidencia las

prácticas de cultura empresarial, para luego proponer una serie de prácticas de mejor

aplicabilidad en Colombia.

Palabras clave: Cultura empresarial, productividad, desempeño laboral, modelos, empresas

exitosas en Colombia.

6

ABSTRACT

This work is the result of the analysis of the corporate culture of eight of the best companies in

Colombia, according to the Great Place to Work survey, Merco People Survey and Dinero

Magazine in 2013, and how do they used organizational culture, as fundamental strategy to

generate productivity and outstanding job performance, which enabled them to have sustainable

and long-term profitable.

A first approach to define corporate culture according to different authors, and then show

it’s relation to productivity and job performance, defining corporate culture models widely

applied in enterprises was performed. Finally practices corporate culture is evident, then propose

a set of best practices in Colombia applicability.

Keywords: Corporate culture, productivity, job performance, models, successful companies in

Colombia.

7

1. INTRODUCCIÓN

El ensayo bibliográfico que a continuación se expone se enmarca dentro del Programa de

Postgrado: Gerencia de Talento Humano de la Universidad Sergio Arboleda en Bogotá,

Colombia.

El propósito de la presente investigación es identificar un modelo de cultura

organizacional que permita alcanzar la productividad esperada para las empresas en Colombia,

tomando los casos de las empresas más exitosas a nivel nacional, las cuales están catalogadas

como las mejores compañías para trabajar según Great Place to Work en el año 2013.

Con las cuales se pretende conocer el modelo cultural que estas empresas tienen o si

emplean algún modelo cultural ya existente; igualmente establecer las características de estas

empresas, sus diferencias y similitudes.

En los estudios encontrados y analizados se evidencia la relación existente entre las

prácticas de Recursos Humanos, Cultura organizacional y productividad empresarial donde el

área de Talento Humano ha adquirido gran importancia al enfocar sus objetivos en pro de una

cultura que aporte a la estrategia de la organización, dejando de ser un área que solo genera

costos y se convierte en parte fundamental del logro y éxito de las empresas como un aliado

estratégico para el cumplimiento de sus objetivos.

En Colombia la gran mayoría de las empresas se han tardado en entender la importancia que

tiene la cultura organizacional en la productividad y el posicionamiento en el mercado. Existen

8

empresas que ven la inversión en el talento humano como un costo innecesario y poco rentable

desconociendo los verdaderos costos que implican para una organización los altos índices de

ausentismo y la rotación de personal.

Al interior de las empresas es común escuchar a los empleados quejarse de su empleador,

expresando su inconformismo e insatisfacción con lo que este les brinda nivel personal,

profesional y familiar proyectando su estadía en la empresa a corto plazo. Lo que nos lleva a

preguntarnos ¿Cómo logran las empresas posicionarse como las mejores para trabajar en

Colombia en el año 2013, según la investigación realizada por Great Place to Work? ¿Cuál es su

cultura organizacional y como incide en la productividad de la empresa? ¿Cómo han logrado

estas empresas que sus empleados la perciban como un excelente lugar de trabajo?

La presente investigación pretende dar respuestas a estas inquietudes, partiendo de que el

término cultura encierra muchos aspectos y por ende en las empresas seleccionadas como

ejemplo en este documento se tienen en cuenta los factores más relevantes de su cultura

organizacional en pro de la productividad. Igualmente se analizan los aspectos enmarcados en la

cultura organizacional que afectan o inciden en la productividad de las empresas.

El presente ensayo consta de un marco conceptual donde se identifican algunas definiciones

de cultura organizacional y productividad, y el análisis de estudios sobre modelos de cultura

organizacional; posteriormente se analiza la cultura aplicada en las empresas más exitosas de

Colombia y de esta manera dar respuesta a la hipótesis planteada en el ensayo bibliográfico: “La

cultura organizacional incide en la productividad de una organización en Colombia”.

9

2. JUSTIFICACIÓN

El mundo actual vive en un proceso de cambio y transformación, el cual se hace cada vez más

competitivo exigiendo a las empresas evolucionar al ritmo en el que lo hace la sociedad, estar a

la vanguardia en temas de modernización, globalización y a la vez deben responder a las

exigencias de las nuevas generaciones; sin embargo, algunas organizaciones aún no han logrado

generar una estrategia cultural idónea que afronte los retos competitivos existentes, en el cual se

logre integrar los objetivos organizacionales con la cultura organizacional a favor del

cumplimiento de la misión y la visión empresarial.

La cultura organizacional se ha ido convirtiendo en un elemento de importancia

estratégica para las empresas, por tal motivo en la presente revisión bibliográfica, se pretende

ahondar en este concepto y su efecto en la productividad laboral en una empresa en Colombia ya

que estos dos elementos constituyen pilares importantes en el éxito y la permanencia de una

empresa.

Para tal fin, se realiza la exploración de modelos existentes para la gestión de la cultura

organizacional, que implementados en una empresa favorecen la productividad de la misma y la

satisfacción laboral de sus empleados contribuyendo al posicionamiento de la Gestión Humana

como aliado estratégico de la organización, reforzando así el proceso de cambio y la transición

de perspectiva en la denominación que se ha dado en las empresas de recurso humano a talento

humano, incrementándose el valor al trabajador.

10

Así mismo, se realiza la revisión de algunos casos de empresas catalogadas como exitosas a nivel

productivo y laboral; sin embargo, es importante aclarar que la cultura organizacional es propia

de cada compañía debido a que influyen aspectos propios como la identidad, el marco de

referencia corporativo y a su vez de un conjunto de elementos internos de cada organización en

el cual no existen fórmulas exactas o manual de instrucciones para tal fin, pero sí referencias

objetivas que pueden ser ilustres a la hora de implementar cambios y estrategias que favorezcan

la productividad.

11

3. OBJETIVOS

Objetivo general

Identificar modelos de cultura organizacional que permitan a las empresas colombianas mejorar

la productividad y ser más competentes en el entorno laboral.

Objetivos específicos

1. Conocer los análisis desarrollados previamente sobre, la medición de los impactos de

la inversión en relaciones internas sobre los resultados organizacionales.

2. Establecer la aplicabilidad de dichos análisis, en organizaciones Colombianas.

3. Investigar modelos aplicados en empresas con casos exitosos de estrategias de cultura

organizacional.

4. Identificar las estrategias comunes de los modelos analizados planteando alternativas

para su adaptación a empresas colombianas.

12

4. PLANTEAMIENTO DEL PROBLEMA

Debido a la visión que algunos empresarios tienen sobre las prácticas de Talento Humano como

un gasto y no una inversión que revierte en resultados positivos para la rentabilidad empresarial,

se tiene la necesidad de realizar una investigación sobre ¿Cómo influye la Cultura

Organizacional en la Productividad de una empresa en Colombia?

Por tal motivo es importante analizar los diferentes modelos y teorías planteadas por

otros investigadores sobre Cultura Organizacional y direccionarlos a la realidad empresarial y

cultural colombiana para así identificar en los casos de éxito las herramientas culturales en

común.

Con el fin de desarrollar el objetivo principal, se investigaron los modelos descritos y

enunciados por los grandes teóricos de la materia, así como los modelos actuales implementados

por otras compañías con el fin de hacer una comparación y medición con las mejores empresas

en términos financieros y de condiciones laborales, identificando de esta manera puntos en

común para finalmente hacer una propuesta de una práctica viable y aplicable en Colombia.

13

5. MARCO CONCEPTUAL

Sobre el tema a tratar se han realizado investigaciones, en las cuales se ha enfatizado la

importancia de la cultura organizacional como generador de valor en los resultados estratégicos

de la compañía.

Urrea y Arango (2000), citados en Hernández, Murillo & Torres (2003), hicieron

diferencia entre los conceptos de cultura empresarial y cultura organizacional, definiendo como

cultura empresarial al conjunto de valores-orientaciones y representaciones que acompañan la

acción empresarial y están presentes en las prácticas y los discursos de los empresarios a partir

de determinados conceptos socio históricos en los cuales se desenvuelven empresas y

empresarios, así como otros actores colectivos. Y la cultura organizacional como las formas

organizativas de los procesos del trabajo y de los elementos constitutivos de la gestión

empresarial a partir de las prácticas y comportamientos de todos los miembros de la

organización. Para el presente ensayo se tiene en cuenta el concepto definido como cultura

organizacional.

Cultura Organizacional

Para Schein (1988), la Cultura es la base de presunciones básicas y creencias que comparten los

miembros de una empresa, las cuales trabajan inconscientemente y definen la visión que la

empresa tiene de sí misma y de su entorno.

14

Posteriormente, Allaire & Firsirotu (1992), citados en Hernández, Murillo & Torres (2003),

definieron la Cultura como un sistema particular de símbolos, influido por una sociedad

circundante, por la historia de la organización y por sus líderes pasados, así como también por

diferentes factores de contingencia (como la tecnología, el mercado y la competencia).

Luego, Hofstede (1999), definió la Cultura, como la programación mental colectiva que

distingue a los miembros de una organización de los de otra.

Schein, (2004) describe cultura organizacional como el esquema descubierto y

desarrollado que se evidencia en cada organización, llevada a cabo por cada integrante de la

misma.

Productividad y Desempeño Laboral

El filósofo Karl Marx, en su libro “El Capital” define la productividad como un incremento de la

producción a partir del desarrollo de la capacidad productiva del trabajo. (Marx, 1980).

Para Martínez (2007), define la productividad como un indicador que refleja cómo se

están utilizando los recursos en una economía en la producción y elaboración de producto.

Teniendo en cuenta estas definiciones la productividad es resultado del desempeño laboral del

talento humano el cual refleja la forma en que los colaboradores realizan el trabajo de acuerdo a

15

las competencias que ellos tengan para el cumplimiento de sus funciones y los objetivos de la

organización.

De acuerdo a la investigación bibliográfica y a los diferentes autores consultados, se

encontró que no existe un solo concepto concreto en la definición de desempeño laboral, debido

a la atribución que se le asigna a una persona considerada competente por poseer diferentes

capacidades y habilidades (Barrón, Flores & Suástegui, 2006). Por lo tanto es necesario tener

claro que el concepto de desempeño laboral se encuentra en variedad de definiciones, debido al

aporte que brinda cada autor u organización, por ejemplo:

Chiavenato (2000), define el desempeño laboral como los comportamientos individuales

del personal que trabaja dentro de la organización, que son observables y que contribuyen al

cumplimiento de metas.

Milkovich y Boudreau (1994), mencionan que el desempeño laboral está acompañado de

las capacidades, habilidades que tiene cada persona y el ambiente en el que desarrolla su trabajo,

permitiendo que se generen los comportamientos necesarios para el cumplimiento de resultados.

Por otra parte, Stoner (1994), menciona que el desempeño laboral es la manera eficiente en que

los trabajadores realizan su trabajo, buscando en cumplimiento de objetivos comunes,

cumpliendo con las reglas establecidas dentro de la organización.

16

Se evidencia que los autores anteriormente descritos, están de acuerdo al definir el desempeño

laboral como el nivel de ejecución alcanzado por el trabajador dentro de la organización, que

depende de aspectos como el ambiente en que se desempeñan laboralmente generando

comportamientos adecuados a partir de sus habilidades para el logro de objetivos comunes, y

que la cultura organizacional constituye la estrategia para lograr la productividad en las

empresas.

Dirección De Recursos Humanos y Competitividad

Las diferentes empresas a través de paradigmas económicos crearon aperturas de mejoramiento

económico, se necesita dar valor a las personas en la organización, dando un enfoque

estructurado de cómo llegar al objetivo de la compañía incrementando la productividad y el

desarrollo de la misma.

El desarrollo del área de Recursos Humanos se ha focalizado en hacer que las políticas

sean puestas en práctica con gran eficiencia en el personal haciendo un mejor trabajo en la

compañía dándoles apertura a los objetivos a los que se quiere llegar.

Los recursos humanos son una parte importante para el éxito de la compañía, ésta prepara a la

organización en su estructura y metodología para los diferentes cambios que se presenten ya que

es un factor importante en la compañía a nivel competitivo. Cada vez más se reconoce la

importancia de las personas en la organización contribuyendo a la competitividad organizacional,

17

de esta manera poder enfrentar los diferentes cambios que presenta el mundo y la economía

internacional.

Es por esto que las organizaciones deben prepararse para enfrentar los cambios que exige

la modernización, ya que la globalización influye en aspectos organizacionales tan importantes

como lo son reducir los costos de manufactura, al igual que mejorar la metodología de servicio

en las compañías generando innovación y credibilidad al cliente.

La dirección de Recursos Humanos propone 3 fases en el desarrollo de lo que hoy se

denomina administración de personal; la primera es la fase empírica que constituye

principalmente en que no existía una dependencia de personal y programas orientados al

desarrollo de personal, fase administrativa en la que surgen los departamentos de personal

básicamente orientados a ocuparse de los aspectos que la reciente legislación laboral empieza a

exigir; y fase de comportamiento humano, influenciada por la escuela de relaciones humanas y

nuevos paradigmas de gestión. (Hernández, 2003)

Anteriormente las empresas para reducir costos y tener más productividad en el mercado

implementaban como estrategia la reducción de personal, la misma estaba orientada hacia la

inversión en alta tecnología como barrera para frenar la competencia de otras compañías y así

reemplazar la mano de obra de los empleados el cual se consideraba de alto costo, por el

desempeño de las maquinas.

18

Por lo anterior, un reto importante para Talento Humano es desarrollar capacidades dinámicas en

las personas de tal manera estén preparadas permanentemente a las exigencias del mercado, lo

que se logra a través del aprendizaje organizacional evitando así que el personal sea reemplazado

por alta tecnología o que sea idóneo para el manejo de estas y de esta manera lograr un

posicionamiento de Talento Humano más activo en la compañía, pudiendo incidir sobre los

factores críticos en el éxito organizacional.

Estos factores se centran en el desarrollo humano y las prácticas de gestión humana,

orientados hacia el clima laboral, sentido de pertenencia, respeto por el otro, motivación,

satisfacción laboral, capacitación, selección y bienestar.

Cultura Organizacional y Bienestar laboral

De acuerdo con diferentes estudios realizados y analizados por los autores Calderón, Murillo &

Torres (2003), los mecanismos utilizados por las empresas relacionados con el manejo de la

cultura organizacional han venido evolucionando pasando de un primer estadio en el que se

enfocaban en promocionar a la empresa y cambiar los estados mentales de los trabajadores, su

motivación, etc., luego en una segunda etapa se centraron en las condiciones de trabajo y

prestaciones que mejoren los ingresos y condiciones económicas de los trabajadores y

últimamente se han venido enfocando en estrategias que generen lealtad entre los trabajadores y

mejora de su vida laboral a través del equilibrio entre la vida familiar y la laboral.

19

Estos estudios, identificaron varios aspectos en común entre la satisfacción laboral y la cultura

asociados con la productividad:

• Dignidad y respeto, Autocontrol y autonomía, Reconocimiento, Recompensas

acordes al desempeño, identificación con grupos de trabajo, Seguridad en el trabajo. (Gadon,

1972; Kast y Rosenzweig, 1972 citado por Calderón, Murillo & Torres 2003).

• Características específicas de la tarea (Autonomía, diversidad de la tarea,

capacidad de aplicar conocimientos, etc.), Practicas de alto rendimiento en el trabajo

(Entrenamiento, Trabajo en equipo, sistemas de comunicación horizontal y vertical, etc.),

Entorno del trabajo de la gente (Buenas relaciones con la gerencia, participación en la toma de

decisiones, pago basado en resultados, etc.) (Berg,1999 citado por Calderón, et al., 2003)

• Organización del trabajo, Condiciones laborales, Comunicación, Rendimiento y

Revisión del rendimiento laboral, Compañeros de trabajo, Supervisión, Administración de la

empresa, Sueldos y salarios, Prestaciones, Desarrollo y capacitación, Satisfacción y contenido

del trabajo, El cambio, La imagen de la compañía. (Robbins, 1994 citado por Calderón, et al.,

2003)

• Relaciones con la dirección, Participación en decisiones, Posibilidades de

promoción, Ambiente físico de trabajo, Satisfacción con el trabajo, Compensación y beneficios.

(Meliá y Peiró, 1989 citado por Calderón, et al., 2003)

20

• Empleado frente al trabajo, Corporativismo frente a profesionalidad, Proceso

frente a resultado, Sistema abierto frente a cerrado, Control laxo frente a control estricto,

Pragmatismo frente a dogmatismo. (Hofstede, 1999; Meliá & Peiró,1989 citado por Calderón, et

al., 2003)

• En Colombia, los mecanismos de bienestar iniciales eran orientados a lograr el

compromiso de los trabajadores a través de la creación de lazos afectivos y la autoridad con

poder sobre el destino de los trabajadores. Posteriormente se incluyen los programas de salud,

vivienda, recreación y educación como mecanismos para lograr el incremento de la

productividad y el compromiso de los trabajadores. (Dávila, 2001, Urrea & Arango, 2000 y

López, 1997 citados en Calderón, et al., 2003)

Según lo planteado por Urrea & Arango, (2000) Las características de la cultura empresarial

colombiana, que impactan la cultura organizacional en las empresas y hallaron características

que definían estas prácticas, como Desprecio por el trabajo manual y desconfianza hacia el

mundo del trabajo, ambivalencia entre la estructura jerárquica piramidal y un discurso

participativo y discursos administrativos de unidad y armonía en contraposición con las políticas

de dominación de empresarios versus trabajadores.

Calderón, Murillo Torres & Narvaez, (2003), establecieron que existe relación

“estadísticamente significativa” entre los factores que proporcionan bienestar a los trabajadores y

la cultura organizacional.

21

Modelos de Cultura Organizacional

Modelo Complejo de las Organizaciones de Edgar H. Schein, (2004)

En el Modelo complejo de Edgar H. Schein, la cultura organizacional es una dinámica grupal

que se practica a partir del aprendizaje de valores, conductas y solución de problemas,

permitiendo la adaptabilidad interna y externa al medio donde se encuentren, percibiendo lo que

sucede a su alrededor, pensando y sintiendo que hacen parte de esa unida social, a partir de un

propósito una estructura y una colectividad definida.

Schein (2004), se basa en tres niveles de cultura organizacional, nivel de artefactos, nivel

de valores y el nivel de supuestos básicos. El primero de ellos artefactos son las estructuras

físicas que encontramos en el entorno, como lo es la tecnología, los muebles, y sus producciones

como el lenguaje que se utiliza ya sea verbal o escrito dentro de la organización, y la conducta

visible de sus miembros (Schein 2004).

Este nivel resalta el cuerpo de la organización, los elementos físicos y las personas que la

integran, los cuales se complementa a partir de las creaciones y vivencias de estos últimos, se

nombra la importancia de entender su relación y la lógica que esta puede tener para la

organización y crear una cultura organizacional apropiada.

El segundo nivel de valores, que evidencia los comportamientos que se observa en los

integrantes del grupo, es un aprendizaje continuo que permiten establecer los objetivos, las

22

estrategias, que son aceptadas y expuestos para que los miembros de la organización tenga una

percepción clara y positiva para enfrentar los retos organizacionales (Schein 2004).

Para el nivel de valores, se enmarca el aprendizaje como el elemento que permite

establecer la dirección que dirige el comportamiento de los integrantes de la organización, a

partir de los valores propios que se evidencian cuando se comparte en grupo, y se tiene la opción

de comprender lo que la otra persona observa.

Como último nivel se encuentra el supuesto básico, que son construidos a partir de la

solución de problemas que permite a los miembros del grupo a partir de una adaptación interna y

externa percibir, pensar y sentir las cosas, hasta convertirse en las creencias e ideales que

identifican a la organización (Schein 2004).

Este nivel del supuesto básico, comprende la manera en que un grupo dentro de una

empresa actúa al momento de estar en una situación ya vivida e interiorizada y que al pasar del

tiempo se vuelve inconsciente y normal para todos y transmitida a nuevos integrantes que la

conforman.

A partir de los niveles explicados, se puede decir que cada uno de ellos, tiene un

significado importante para el abordaje de la cultura organizacional y de este modelo de la

complejidad, que parte desde aspectos como el entorno físico, el aprendizaje en la solución de

problemas, la adaptación al medio, observación de comportamientos, que permiten a un grupo de

23

personas percibir y mantener a partir de una dinámica continua, mantener una cultura

organizacional.

Modelo Great Place to Work®, (Mejia, 2013).

Teniendo en cuenta que la cultura organizacional es un concepto muy amplio que puede llegar a

ser confuso, la firma de consultores en investigación, asesoría y capacitación Geart Place to

Work® ha definido 9 áreas de práctica (ver ilustración 1) que consideran, deben ser aplicados

por los líderes de las empresas, que son los principales diseminadores de la cultura, y que deben

incorporar a sus comportamientos para lograr tener un ambiente de trabajo productivo y exitoso,

estas áreas son:

Ilustración 1. Modelo Great Place To Work

1. Inspirar: Ayudando a cada empleado a reconocer el valor del trabajo que realizan

como aporte a la compañía y generar eventos y espacios dentro de la compañía para hacerlo

24

donde los líderes deben hacer reconocimiento público y sincero de la importancia del trabajo de

cada empleado en los resultados de la compañía; al hacerlo se genera en los empleados un

sentido de compromiso, por lo que realizaran su labor con miras a obtener los mejores

resultados, a diferencia de líderes que no lo hacen y por los que sus empleados no están

dispuestos a hacer su mejor esfuerzo. (Great Place to Work)

2. Seleccionar y contratar: Realizar una selección estratégica del personal es una de

las prácticas recomendadas del modelo Great Place to Work. Esto significa que las características

de los candidatos a ocupar las diferentes vacantes que se generan en una empresa deben ser

cuidadosamente definidas, incluyendo los valores corporativos deseados, y durante el proceso de

selección estos valores deben ser evaluados ampliamente para garantizar el ajuste del nuevo

empleado a la cultura de la organización satisfactoriamente. También incluye el programa de

bienvenida e inducción en el que el nuevo colaborador se sienta a gusto y tenga todas las

herramientas para que pueda unirse al equipo y dar lo mejor de sí mismo en su labor. (Great

Place to Work)

3. Cuidar: Esta práctica se refiere al entendimiento de que un empleado saludable,

feliz y comprometido, se logra creando un equilibrio entre la vida familiar y la laboral,

generando estrategias que aseguren la buena salud física, programas que suplan parte de las

necesidades familiares, de manera que se reduzcan los posibles causantes de estrés que puedan

provenir de situaciones cotidianas. (Great Place to Work)

25

4. Desarrollar: Capacitar y formar al personal en áreas estrictamente técnicas no es

suficiente para ser un buen lugar para trabajar, ni para lograr los mejores resultados de los

colaboradores, se requiere además la inclusión de habilidades y talentos que hagan que el

empleado se sienta más completo e integral y que lo desarrolle como ser humano. Es así que

grandes empresas tienen en sus programas de gestión de talento humano habilidades que no

corresponden a la técnica del oficio a desarrollar, si no temas de crecimiento personal y

humanista. (Great Place to Work)

5. Compartir: Esta práctica, además de incluir e compartir las ganancias fruto del

trabajo de los empleados con ellos también se refiere a compartir con el mundo exterior a la

empresa; no solo se limita a que los empleados reciban beneficios económicos equitativos a los

resultados de la compañía, si no a compartir estos resultados con la comunidad, a través de los

propios empleados. Esto genera en ellos un sentido de pertenencia e inclusión, y por ende

responsabilidad con su comunidad y por supuesto con la empresa. (Great Place to Work)

6. Escuchar: Las empresas consideradas como mejores para trabajar tienen sistemas

de participación y comunicación estandarizados y de amplia cobertura que permite y exige a los

líderes escuchar a sus colaboradores, darles participación en la toma de decisiones y generar

mecanismos para que sus empleados aporten ideas e iniciativas y estas sean valoradas y tenidas

en cuenta. (Great Place to Work)

7. Celebrar: esta práctica hace referencia a la ejecución de actividades de

celebración, no solo por las fechas especiales generales, sino también por compartir los

26

resultados obtenidos con todo el personal, incluyéndolos en el logro, y al mismo tiempo a la

celebración de eventos personales individuales de cada colaborador, por los demás compañeros y

la empresa como forma de mostrar interés genuino por sus colaboradores y hacerlos parte de la

familia de la organización. (Greate Place to Work)

8. Hablar: Significa hacer públicos abierta y transparentemente los resultados de la

gestión de la empresa, de manera que los empleados sienten confianza en la empresa y se animan

a generar mayores contribuciones a la misma que si solo se limitaran a realizar lo que les

compete en sus puestos de trabajo. También puede incluir mecanismos para que la alta dirección

se comunique frecuente y abiertamente con sus empelados, contándoles sobre sus movimientos o

estrategias, haciéndolos así participes y generando contacto con ellos. (Greate Place to Work)

9. Agradecer: Esta práctica se refiere a la integración de espacios y momentos para

que la empresa agradezca a sus trabajadores el esfuerzo, el buen trabajo y otros logros,

generando un clima de aprecio entre todo, no solo desde los niveles altos, sino entre compañeros,

y de manera pública. También puede incluir el agradecer a la comunidad y retornar en programas

de responsabilidad social a sus colaboradores. (Great Place to Work)

Modelo de Dimensiones Culturales de Hofstede's (1984)

Hofstede (1984) realizó varios estudios donde identificó 6 dimensiones básicas que definen los

rasgos culturales de un país (Igualdad versus desigualdad, Colectivismo versus individualismo,

Evitación de la incertidumbre versus tolerancia de la incertidumbre, Masculinidad contra

27

femineidad, Orientación a largo plazo versus orientación a corto plazo, Indulgencia versus

contención).

Dichas dimensiones que se refieren a la cultura de los países, fueron relacionadas con las

de los rasgos de las organizaciones, pero identificando que los rasgos de la región o país donde

se encuentre una organización, impactan su escala de valores. Generó entonces un nuevo estudio

donde encontró 6 aspectos que moldean la cultura de una organización:

- Orientado al proceso u Orientado a los resultados: Se refiere a la importancia que

en la empresa se da a la forma de ejecución o solamente al resultado obtenido.

- Orientado a las personas u Orientado al trabajo: se refiere a la importancia dada a

las personas como tal o a la labor desempeñada.

- Organizacional o Profesional: se refiere la importancia que se da a la persona por

sus logros individuales o por su contribución dentro de la organización.

- Sistema abierto o Sistema cerrado: Incluye la forma de comunicación y

participación en las decisiones.

- Controlador o Poco controlador: Se refiere a la importancia que tienen las normas

y como se aplican, y al nivel de autonomía de las personas.

- Normativo o Práctico: se refiere a la importancia de los requerimientos del cliente

frente al cumplimiento de las normas.

28

Modelo de Valores en competencia de Cameron y Quinn, (1999)

Ilustración 2. Modelo de Valores en competencia de Cameron y Quinn

Fernandez & Modroño, (2007) explican el modelo de Valores en Competencia de la siguiente

manera:

 “La primera dimensión, en el eje horizontal, contrapone la estrategia de orientación

interna que tiene la organización (interna, a corto plazo y actividades simples) a la estrategia de

orientación externa (externa, a largo plazo y de actividades orientadas al logro de objetivos). La

segunda dimensión, en el eje vertical, contrapone, según las características del control ejercido

por la organización sobre sus miembros, flexibilidad, individualidad y espontaneidad, frente a

estabilidad, control y predictibilidad. Estos dos ejes definen cuatro tipos de cultura”. (p.506).

Los cuatro subdominios de cultura emergen dependiendo del tipo de organización, por lo

tanto, la concepción de Cameron y Quinn (2006) implica clases de organizaciones ligadas a sus

29

respectivas culturas. La mayoría de las empresas e instituciones posee elementos de todas las

clases de culturas, pero desarrolla un estilo dominante. Por lo tanto, no se trata de un modelo

tipológico”, sino “topológico”. (Hernandez & Fernandez, 2008)

- Clan: Es el cuadrante de recursos humanos, el cual se caracteriza por valorar la

tradición, el compromiso, la participación y la confianza. Predomina la cohesión y el

involucramiento de los empleados en los programas. En esta cultura los líderes actúan como

mentores con elementos paternalistas. (Hernandez, R. & Fernandez, C., 2008)

Las premisas básicas de la organización “clan” son: 1) el ambiente puede manejarse

mejor a través del trabajo colaborativo y el desarrollo de los empleados, 2) los consumidores

deben ser vistos como socios, 3) la organización “esta en el negocio” de desarrollar un ambiente

humano de trabajo, 4) la mayor tarea de la gerencia es otorgarles a los empleados el poder de

decisión y facilitar su participación, dedicación, compromiso y lealtad. (Hernandez, R. &

Fernandez, C., 2008)

- Jerarquía: tipología centrada en procesos internos, es denominada jerárquica. Esta

clase de cultura se fundamente en los atributos clásicos de la burocracia de Max Weber: reglas,

especialización, “meritocracia” (supervisión mediante premios y sanciones), jerarquía, propiedad

separada, impersonalidad y responsabilidad. Se caracteriza por ser un lugar de trabajo

estructurado y formalizado donde existen múltiples niveles jerárquicos. Los procedimientos

gobiernan a los empleados y las reglas formales y políticas mantienen a la organización unida.

Los procesos están sujetos a tiempos y movimientos “inflexibles”. Los ascensos requieren de un

amplio conocimiento de las reglas y políticas. (Hernandez, R. & Fernandez, C., 2008)

30

- Adhocracia: el énfasis se coloca en la creación de una visión del futuro, una

“anarquía organizada” y una capacidad de imaginación considerable (cambia conforme nuevas

tareas y productos son requeridos). Se fundamente en la creatividad, adaptabilidad y

flexibilidad. No centralizan el poder ni las relaciones de autoridad. Esta cultura se caracteriza

por un lugar de trabajo creativo, dinámico y emprendedor con un liderazgo efectivo y visionario,

innovador y orientado a retos y amenazas. El cambio es permanente y la ubicación de nuevos

retos es esencial. (Cameron y Quinn, 2006 citados en Hernandez & Fernandez, 2008).

- Mercado: es un tipo de organización con orientación externa sus valores centrales

son la competitividad y la productividad. Una cultura de mercado es un espacio de trabajo

orientado hacia los resultados. (Fernandez & Modroño, 2007)

Las premisas fundamentales de la cultura de mercado son: a) el ambiente externo no es

benigno sino hostil, b) los consumidores son sensibles y están interesados en el coste del

producto o servicio (el valor agregado es importante), c) la compañía está inmersa en el

“negocio” de incrementar su posición competitiva, y d) la tarea mayor de la gerencia es conducir

a la organización hacia la productividad, los resultados y las ganancias. Para ello se necesita de

propósitos claros y una estrategia agresiva. (Hernandez, R. & Fernandez, C., 2008)

Análisis de los aspectos culturales de las Empresas Exitosas en Colombia

Para identificar las prácticas, asociadas con la gestión de la cultura organizacional, exitosas en el

ámbito nacional, se realizó una revisión de los listados de las mejores empresas para trabajar de

31

acuerdo con la encuesta Merco - Monitor Empresarial de Reputación Corporativa (Anexo 1) y en

Great Place To Work, de los últimos cinco años (Anexo 2).

La encuesta Merco - Monitor Empresarial de Reputación Corporativa, fue creada en el

ámbito universitario y ha venido manteniendo su transparencia a través de auditorías por parte de

firmas de revisaría como KPMG, que garantizan su confiabilidad.

Great Place to Work®, es una empresa de investigación asesoría y capacitación a nivel

mundial que ayuda a las organizaciones de diferentes sectores a identificar, crear y mantener

excelentes lugares de trabajo a través del desarrollo de culturas organizacionales confiables.

(Great Place to Work).

En el año 2013, seleccionó las mejores empresas de 45 países entre aproximadamente

6.200 que participaron en la competencia de los Mejores lugares para trabajar.

Tabla 1. Ranking de las 25 mejores empresas apara trabajar a Nivel Mundial

1. Google 14. American Express

2. SAS Institute 15. Hilti

3. NetApp 16. Telefónica

4. Microsoft 17. Accor

5. W.L. Gore & Associates 18. Quintiles

6. Kimberly-Clark 19. SC Johnson

7. Marriot 20. FedEx

8. Diageo 21. Atento

9. National Instruments 22. Mars

10. Cisco 23. McDonald's

11. Autodesk 24. The Coca-Cola Company

12. Monsanto 25. Novartis

13. BBVA

Tomado de: http://www.greatplacetowork.com.co/mejores-empresas/las-mejores-

multinacionales-para-trabajar-en-el-mundo/la-lista

http://www.greatplacetowork.com.co/mejores-empresas/las-mejores-multinacionales-para-trabajar-en-el-mundo/la-lista
http://www.greatplacetowork.com.co/mejores-empresas/las-mejores-multinacionales-para-trabajar-en-el-mundo/la-lista

32

Igualmente se tuvo en cuenta los listados de las mejores empresas de la revista Dinero de los

últimos 5 años:

Tabla 2. Las mejores empresas en Colombia Revista Dinero

2013 2012 2011 2010 2009
Ecopetrol Ecopetrol Ecopetrol Ecopetrol Ecopetrol

EPM EPM EPM EPM Grupo Éxito

Organización Terpel Grupo Éxito Grupo Éxito Grupo Éxito Organización Terpel

Grupo Éxito Organización Terpel Organización Terpel Organización Terpel Comcel

Pacific Rubiales Avianca Comcel Comcel Bavaria

Claro – Comcel Comcel Cementos Argos Bavaria Exxonmobil

Avianca Pacific Rubiales Avianca Exxonmobil Telefónica Moviles

Inversiones Argos Cementos Argos Exxonmobil GNCH (Nutresa) GM Colmotores

Exxonmobil Exxonmobil Bavaria Telefónica Colombia Cementos Argos

Bavaria Bavaria Carbones Cerrejón Carrefour GNCH (Nutresa)

Grupo Nutresa Grupo Nutresa Grupo Nutresa Avianca EPM

Claro – Telmex ISA Carrefour Cementos Argos Avianca

Drumond Carbones Cerrejón Telefónica Colombia ISA Carrefour

Cementos Argos Telefónica Colombia Drumond Drumond Chevron Texaco

ISA Carrefour ISA Carbones Cerrejón Olímpica

Chevron Drumond Pacific Rubiales Carvajal internacional Sofasa

En el sector bancario, el Ranking en el 2013 fue compuesto por:

Tabla 3. Ranking del sector Bancario 2013 (Dinero.com, 2014)

Entidad 2013

Bancolombia 951.020

Banco De Bogota 906.990

Davivienda 434.835

Occidente 279.025

Banco Popular 275.959

Bcsc 190.635

Helm Bank 130.433

Banco Av Villas 124.226

Bancamia 25.307

Banco Finandina 19.049

Wwb S.A. 11.443

Bancoomeva 2.470

TOTAL BANCOS NACIONALES 3.351.392

BBVA 325.023

Red Multibanca Colpatria 208.875

Banco Corpbanca 122.220

Citibank 78.249

GNB Sudameris 64.554

Banco Falabella S.A. 25.410

Banco Pichincha S.A. 13.433

Procredit 14

HSBC -58.458

TOTAL BANCOS EXTRANJEROS 779.320

Tomado de: http://www.dinero.com/inversionistas/articulo/los-bancos-mayores-ganancias-

colombia/186884

http://www.dinero.com/inversionistas/articulo/los-bancos-mayores-ganancias-colombia/186884
http://www.dinero.com/inversionistas/articulo/los-bancos-mayores-ganancias-colombia/186884

33

Bavaria S.A.

En la página de internet de Bavaria S.A se encontró que una de las principales características de

la gestión de talento Humano en Bavaria S.A, es la promoción de sus empleados, donde cada uno

es responsables de ganar dicho merito sin importa si es Jefe o empleado, existe también un plan

carrera donde SABMILLER, quien es su controlador multinacional indica que para crear

ambientes idóneos es importante invertir en el talento humano patrocinando académicamente al

personal con estudios como, diplomados, especializaciones y maestrías, promueven como

mínimo una carrera profesional, para ellos se cuenta con un auxilio legal. Constantemente su

personal es capacitado en formación gerencial, competencias técnicas, personales y gerenciales.

Para Bavaria es muy importante invertir en el personal clave, identificando riesgos de

salida, por lo tanto aplican plan de retención, ascensos y ajustes salariales ya que el activo más

portante es la gente.

Bavaria es una empresa que también se preocupa por el bienestar de la familia de sus

empleados por eso brinda beneficios de educación y vivienda, también lo hace con préstamos

hasta para vehículos; de esta manera se encarga de atraer, detener y desarrollar talentos, brindado

no solo un lugar de trabajo, sino una oportunidad para crecer personal, profesional y

familiarmente.

34

Grupo Nutresa

El Grupo Nutresa es uno de los más grandes grupos empresariales del país, fue clasificado como

la tercera mejor empresa para trabajar en Colombia en el 2013 por la revista Portafolio. En su

página web se evidencian los siguientes principios de su filosofía corporativa (Informe Anual y

de sostenibilidad 2012): a) Autonomía y coherencia estratégica, b) Buen gobierno corporativo, c)

Ciudadanía corporativa responsable, d) Competitividad, e) Innovación, f) Desarrollo de nuestra

gente, g) Ética, h) Participación, i) gestión colaborativa, j) Respeto, l) Alimentos confiables.

Sus directivas promueven la participación de sus empleados, el trabajo colaborativo, el

bienestar el reconocimiento y el crecimiento profesional. Durante el año 2012 se dedicaron al

fortalecimiento del liderazgo y de competencias multilatinas, alineadas con sus programas de

expansión. Al mismo tiempo desarrollaron programas de impacto con la comunidad de las zonas

donde tienen sus plantas enfocados en nutrición, educación, generación de ingresos y

emprendimiento, apoyo al arte y la cultura, asociados a un programa de voluntariado interno del

cual sus colaboradores se hacen participes aportando su trabajo y recursos.

En Nutresa han definido como oferta de valor para sus empleados: Promover ambientes

de trabajo cercanos, seguros, flexibles y abiertos al cambio que faciliten su trabajo, Desarrollar

un liderazgo que inspire a ser mejor persona y profesional, Propiciar el equilibrio entre la vida

personal y laboral, Brindar oportunidades de desarrollo integral, Fortalecer una cultura de

comunicación, participación y reconocimiento basada en el respeto, la confianza y la sensibilidad

por el ser humano, Respetar los derechos humanos en un contexto de apertura a la diversidad e

35

inclusión; basando sus prácticas laborales en tres dimensiones: Gestión del talento, Calidad de

vida Integral, Productividad y desempeño.

En una reciente entrevista realizada por la W radio, a Carlos Enrique Piedrahita,

Presidente del grupo Empresarial Nutresa, el pasado 30 de Enero de 2014 con motivo de su retiro

del cargo, quien comentaba que el éxito de Nutresa en la internacionalización lo deben a la

calidad de su gente y al respeto por las personas, las culturas, las instituciones, y a la capacidad

de autodirección, autoliderazgo y capacidad de ver oportunidades en cada país a donde llegan

con sus productos.

Empresas Públicas de Medellín – EPM

En el sitio web de las Empresas Públicas de Medellín se evidencia que desde hace 3 años esta

organización está trabajando en la evaluación e integración de sus grupos de interés bajo la

estrategia “Llegar más lejos en generación de valor y estar mes cerca de nuestros grupos de

interés”, con esta metodología, identificaron al grupo de interés Gente EPM, en el cual se

encuentran los empleados y ex empleados de la empresa, así como el grupo familiar de cada uno

de ellos, para quienes se realizó un análisis de los temas de relacionamiento y los principales

riesgos e impactos identificados, estableciendo temas claves de relacionamiento con la Gente

EPM: Gestión de talento humano, Equidad y empleo, Entorno de trabajo, Formación y

desarrollo, Comunicación y participación, y pensionados y Jubilados.

36

Esta visión de los grupos de interés, unida con la premisa fundamental de su estrategia (la

sostenibilidad) hace que se involucre en cada decisión el aspecto social, el ambiental y el

financiero, de manera equilibrada.

En relación con el tema relevante “Empleo y equidad”, EPM, durante el 2012, desarrolló

planes de beneficios en educación, recreación salud y vivienda. Igualmente, ha generando

espacios de comunicación más frecuentes y cercanos con sus sindicatos junto con el desarrollo

de programas de preparación para el retiro para sus empleados próximos a jubilarse.

En cuanto a “Formación y desarrollo”, además de las capacitaciones impartidas dentro de

la organización, se tiene un programa de becas para estudios en el exterior de los empleados y de

auxilios para educación a todos los niveles en el país, y programas de transferencia de

conocimientos de los empleados a sus compañeros de trabajo.

Con respecto a “Entorno de trabajo”, se maneja un programa de prevención de

accidentes y se ha iniciado la implementación del sistema de seguridad y salud en el trabajo,

además de un programa de divulgación y apropiación de los valores corporativos y la ética, el

liderazgo, trabajo en equipo y relaciones de confianza, aprendizaje del entorno y de otro, como

parte de las competencias identificadas para asegurar su sostenibilidad a nivel multilatino.

En cuanto a “Comunicación y Participación” han implementado actividades de

promoción a través de la descentralización, llevando la información a los colaboradores que se

encuentran fuera de los lugares de mayor concentración de trabajadores.

37

Grupo Bancolombia

En la sitio web de Bancolombia entidad financiera Colombiana, caracterizada por su eslogan “le

estamos poniendo el alma” y reconocida como una de las empresas con mejor reputación en la

prestación de sus servicios se identifica desde su misión y visión, la importancia que es para el

grupo Bancolombia ser el mejor aliado, para satisfacer las necesidades financieras, de sus

colaboradores, clientes, accionista, generando a partir de ellos valor, para su sostenibilidad y

crecimiento como empresa.

De esta manera su mayor prioridad es el talento humano y el crecimiento del mismo y

sus familiares, a partir de un gobierno corporativo manejado desde una ética transparente que

permite tener la confiabilidad de adquirir productos y obtener un compromiso por parte de sus

colaboradores en la consecución de logros empresariales; caracterizada por tener una cultura

corporativa de acuerdo a los siguientes aspectos: a) Liderazgo efectivo, b) Reconocimiento al

desempeño sobresaliente, c) La comunicación, d) Aprendizaje continuo, e) Comunicación, f)

Bienestar.

Belcorp

Es una Corporación con más de 40 años de creación. Centra en la belleza y la realización

personal de la mujer la creación de productos que mejoran su calidad de vida y de quienes la

rodean por medio de sus marcas L’Bel, Ésika y Cyzone a partir de su filosofía “centrada en una

38

visión de transcendencia, que refleja el compromiso con nosotros mismos, la organización y la

sociedad”.

Su filosofía centrada en el “creer” desarrolla una cultura organizacional como base de

estrategia de crecimiento y de impacto para sus colaboradores, que permite tener vínculos

sostenibles con los grupos de interés, comprendidos en consumidores, proveedores, sociedad,

estado y medio ambiente, orientados por comportamientos establecidos en su código de ética que

permite tener relaciones de respeto y confianza dentro y fuera del grupo, mostrando de acuerdo a

un trabajo continuo y en equipo sus valores corporativos: a) Liderazgo, b) Pasión, c)

Compromiso, d) Orgullo.

De acuerdo a lo anterior la corporación Belcorp, evidencia una cultura organizacional

dirigida en primera instancia al crecimiento del talento humano, explotando todas sus

capacidades, buscando que los colaboradores se sientan a gusto con lo que realizan a diario,

encontrando respaldo, cumpliendo los sueños propuestos, acompañados para cumplir las metas

organizacionales, que le permite crecer en el mercado.

Crepes & Wafles

En un estudio realizado por Riaño, (2013) se encontró que la política de contratación de C&W es

incluyente ya que la mayoría del personal son mujeres cabeza de hogar de estratos

socioeconómicos bajos, igualmente se contratan mujeres de raza negra, algunas sin la suficiente

39

experiencia o formación académica en áreas de gastronomía; como también personas con

discapacidades físicas, mujeres desplazadas por la violencia y reinsertadas.

Dentro de la cultura de C&W existen programas donde se le proporcionan herramientas a

las empleadas que les permitan suplir necesidades básicas como salud, vivienda y recreación,

adicionalmente les brindan cursos y capacitaciones en la “Academia de las Artes S.E.R (Servicio,

Evolución y Revolución)” establecida en la sede administrativa de la empresa, fundada para

colaborar con el desarrollo integral de los empleados, está totalmente dedicada a satisfacer al

cliente interno por medio de la capacitación y el arte, el cual tiene como objetivo mejorar día a

día la calidad del personal que para los propietarios de C&W se traduce en calidad de los

productos,

Dentro del plan de capacitación de C&W se dictan cursos de liderazgo para los gerentes

de los puntos de venta de C&W, con el objetivo de formarlos como líderes de sus subalternos y

así evitar que estos se comporten como capataces, previniendo actitudes de violación de los

derechos humanos. En C&W no hay una política de calidad respecto al producto sino referente a

la calidad humana.

Como lo expreso Beatriz Fernández, copropietaria de C&W: “Crepes & Waffles es un

ejemplo vivo de que sí se puede humanizar y espiritualizar la forma de hacer empresa” (Riaño,

2013)

40

Entre los beneficios que C&W les ofrece a sus trabajadores se encuentra la posibilidad de contar

con medicina prepagada a partir de año de un de antigüedad laboral. Igualmente con una cuenta

de ahorro programado después de dos o tres años de antigüedad, la empresa les hace un préstamo

sin intereses y les ayuda a tramitar el subsidio que da el gobierno para que puedan adquirir su

casa, recibiendo de parte de C&W asesoría en todo el proceso.

Los directivos de C&W reconocen la importancia de mantener felices y realizados a los

colaboradores de la empresa, por éste motivo tratan de enseñarles la perspectiva de la plenitud

que da el sentimiento de unidad con el entorno. Quieren que sus empleados sean seres felices y

emocionalmente inteligentes, buscan que se liberen de miedos y traumas para que puedan prestar

un mejor servicio y crear un sentido de pertenencia con C&W. (Riaño, 2013)

Riaño, (2013) considera que si las empresas siguen este tipo de prácticas mejorarían la

calidad de vida de los trabajadores Colombianos y en general la productividad del país, ya que se

capacitaría el personal.

Banco de Occidente

Según la información registrada en el sitio web del Banco de Occidente, su filosofía de trabajo

refuerza el principio: “actuar en condiciones éticas de responsabilidad, carácter e idoneidad

profesional, primando el interés general sobre el interés particular”. Esto hace que el Banco de

Occidente se interese en satisfacer y motivar su equipo humano mediante la definición de planes

integrales orientados al bienestar del empleado y su familia, en los cuales a lo largo del año se

41

realizan diferentes actividades para los empleados y sus familias, como son: taller de

adolescentes y vacaciones recreativas para los hijos de los empleados, día de plenitud para los

padres (mayores a 55 años) de los empleados, día de la familia, economía familiar y actividades

recreodeportivas.

Igualmente, pensando en el desarrollo profesional y personal de sus empleados genera

desarrollo profesional fomentando la realización de carrera en el Banco como política interna de

la organización.

Alpina

En la página web de Alpina se puede identificar que es una empresa que se preocupa por brindar

un ambiente laboral idóneo, ejemplo claro es el plan corporativo de cultura y clima, donde brinda

a cada empleado la confianza de sentirse agradable en su puesto de trabajo un lugar estimulante y

próspero.

Para Alpina es muy importante que sus empleados se sientan a gusto con lo que hacen y

que puedan buscar cada vez una zona de confort según su crecimiento profesional y capacidades,

los cuales llevan a que cada quien tengo su mérito propio brindado ascensos, traslados,

promociones, movilidad y asignación de talento a los proyectos.

En Alpina es muy importante conocer a cada uno de los empleados por eso se realizan

jornadas de diálogo directo con el trabajador, para conocer sus necesidades y escuchar sus ideas

que pueden llegar a ser innovadoras.

42

El equilibrio entre la vida personal y laboral es muy importante para la empresa, tanto que se

creó un programa llamado Vi.Ba (Vida con Balance), lo cual busca, horario flexible, trabajo

remoto, medio tiempo y semana comprimida, también se cuenta con Universidad Alpina, una

estrategia de brindar capacitación interna a sus colaboradores desarrollando sus conocimientos.

Alpina es una empresa que está en cambio constante según la necesidad ya que este

mundo está en constante evolución, por tal motivo es una empresa que invierte en un plan carrera

y evalúa contantemente el desempeño de sus empleados, donde permite medir a sus

colaboradores tanto en los objetivos como en la manera de hacer las cosas, retroalimentando

resultados para así invertir en capacitaciones más focalizadas.

Para Alpina lo más importante es que su personal vaya de la mano con el objetivo de la

empresa de una manera sinérgica, logrando una estabilidad en su vida, por eso a futuro lo que

más importa es el dialogo directo con sus colaboradores.

43

6. METODOLOGÍA

Para dar cumplimiento a los objetivos planteados, se realizó una revisión documental de tipo

cualitativo, debido a que el planteamiento del problema a investigar es de orden correlacional en

donde se identifica la similitud existente entre las características de la cultura organizacional y la

productividad de las empresas en Colombia.

Para lograr identificar dicha correlación, se realizó la búsqueda de antecedentes

bibliográficos a partir de los cuales se conceptualizó el término “Cultura Organizacional”, con el

fin de poder enmarcarlo más específicamente en acciones concretas recomendadas por distintos

autores para el logro de los objetivos empresariales.

Una vez clarificado el concepto, se indagó sobre los diferentes modelos existentes a

estudiar, identificando y seleccionando los de mayor trayectoria y divulgación, para así poder

reconocer las características en común de cada uno de ellos y analizar su aplicación por las

empresas a nivel mundial y latinoamericano.

Con esta base, se examinaron listados de empresas exitosas, tanto en sus resultados

financieros, como en su amplio reconocimiento por el manejo de responsabilidad social y gestión

del talento humano. Los diferentes estilos y modelos de cultura aplicados en algunas de ellas en

su comparación determinaron atributos semejantes entre unos y otros para así encontrar aspectos

genéricos que permitieran llegar a conclusiones de aplicabilidad para las empresas en Colombia.

44

7. RESULTADOS

La cultura organizacional ha abarcado desde hace muchos años la atención de las empresas a

nivel mundial, así como el tratado de las mismas por diferentes autores, quienes interpretan de

diversas formas y describen modelos y sus aplicaciones para cada una de las organizaciones.

Para la empresa Colombiana el ser rentables y competitivas es de gran importancia en la

actualidad, debido a los cambios que constantemente se generan en el mundo, cambios que van

de la mano con la generación de nuevas estrategias de gestión humana, que incluyen al talento

humano como componente fundamental de crecimiento empresarial; dejando a un lado, la

dirección de recursos humanos que piensa solo en la producción que pueda generar, en la

explotación a partir de horarios laborales extendidos, liderazgos que maltratan desmejorando la

calidad de vida y crecimiento de sus colaboradores, generando alta rotación y inestabilidad

laboral.

Desde este punto de vista es necesario que las empresas Colombianas desde la dirección

de Recursos Humanos, enfrenten grandes retos y responsabilidades, en asumir nuevas ideas ya

que deberá hacer que los trabajadores tengan armonía en la empresa y puedan trabajar con

verdadera satisfacción, atendiendo a cada una de sus necesidades y tratar al máximo en

solucionar cada una de ellas, ser flexible y amigable con el trabajador, todos estos aspectos se

pueden encontrar inmersos dentro de los propios valores y principios que tiene cada una de las

empresas, ya que por lo general pretenden promover una sana productividad y generar un nivel

de compromiso que va estrechamente asociado al nivel de exigencia adecuado, que a su vez se

45

ven reflejados en los resultados del trabajo de cada uno de los funcionarios, medidos bajo

criterios de eficiencia y efectividad.

¿Pero cómo se puede incluir en la cultura organizacional y al talento humano dentro de

las empresas?,s para solucionar este interrogante es necesario que el colaborador a partir de la

dirección de Gestión Humana pueda participar de actividades donde pueda ser escuchado, puede

expresar sus puntos de vista y pueda proponer cambios de acuerdo a la necesidad de la misma,

creando valor desde bienestar institucional, creando un gran vinculo de confianza para que la

empresa pueda llegar al éxito que se espera.

Al analizar los modelos planteados por los diferentes autores consultados, se puede

observar algunas prácticas comunes, las cuales agrupadas en categorías de estrategias de cultura

incluyen (ver Ilustración 3):

Ilustración 3. Estrategias identificadas en los modelos analizados

46

Seis de los modelos analizados identifican como estrategias para la gestión de la cultura

organizacional, la aplicación de estilos de liderazgo abiertos que permitan a los trabajadores el

autocontrol y autonomía en la realización de sus actividades, la asignación clara de tareas y un

manejo ordenado de la organización del trabajo. También identifican el manejo de la

Compensación asociada a los resultados y la participación en las ganancias de la empresa y las

estrategias relacionadas con la mejora del ambiente de trabajo, trabajo en equipo.

Cinco de los modelos analizados identifican la comunicación como un factor

determinante, asociándola a la relación directa con los líderes de la organización, la participación

en la toma de decisiones y la comunicación clara abierta y formal de los resultados de la

compañía.

Al revisar los listados de Merco Personas, Dinero y Great Place to Work Colombia se

encuentran algunas empresas que tienen presencia en los 3 listados a través de los años, que son

representativas de algunos importantes sectores de la economía y que han tenido un desempeño

exitoso y sobresaliente en Colombia, sin incluir el sector minero y de hidrocarburos, que por sus

características hacen que no sean una base para que otras empresas puedan considerar aplicables

sus modelos.

Los resultados financieros de las empresas analizadas han venido creciendo en los

últimos 4 años, como se muestra en la siguiente grafica:

47

Ilustración 4. Análisis de ventas de las empresas analizadas

Analizando las prácticas ejecutadas por las empresas que lideran las encuestas de calidad de vida

en Colombia, y correlacionándolas con las estrategias observadas se identifica que las ocho

empresas tienen estrategias encaminadas al crecimiento y aprendizaje y al bienestar de los

colaboradores, evidenciando que en Colombia aun no se han establecido prácticas de avanzada

en el manejo de la cultura y que aun se manejan conceptos de la administración antigua. Ver

Ilustración 4.

Ilustración 5. Prácticas identificadas en las empresas analizadas

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

2009 2010 2011 2012 2013

M
ill

o
n

e
s

Comportamiento Ventas

EPM

Bavaria

Grupo Nutresa

Alpina

Belcorp

Crepes & Wafles

48

8. CONCLUSIONES

El desarrollo de este ensayo bibliográfico permitió ampliar y fortalecer nuestros conocimientos

académicos, a partir del planteamientos sólidos sobre cultura organizacional y la necesidad de

generar cambios en las estrategias organizacionales, que vayan de la mano con el talento

humano, utilizando metodologías empresariales que generen comportamientos y percepciones

positivas en los colaboradores que permitan tener buena productividad, la colectividad, la

creación de valor por lo que realizan y lo más importante la motivación y satisfacción de entregar

lo mejor de sí, para el crecimiento personal y organizacional.

La cultura organizacional determina la percepción de los empleados hacia la empresa y

por tal motivo el compromiso y el sentido de pertenencia de los colaboradores es un elemento

importante para la competitividad de la empresa, el éxito y la perdurabilidad del negocio, todo

esto influenciado por un adecuado estilo de liderazgo, ya que los líderes son quienes guían al

grupo de trabajo hacia el cumplimiento de los objetivos.

Existe una estrecha relación entre los modelos de gestión de la cultura organizacional

descritos por los diferentes autores consultados en el presente estudio y los resultados financieros

favorables de las empresas en Colombia, como consecuencia de la maximización del desempeño

individual que estas prácticas generan en los miembros de las organizaciones.

49

Teniendo en cuenta la revisión de los diferentes modelos aquí presentados y los casos de éxito de

las empresas seleccionadas como ejemplo se puede concluir que la identificación de los

empleados con la empresa genera mayor confianza y así mismo mayor compromiso con el

cumplimiento de los objetivos organizacionales lo cual permite un aumento en la productividad

de la empresa.

Con el paso del tiempo, los modelos se han venido adentrando en las necesidades de los

colaboradores, pasando de prácticas enfocadas meramente en el bienestar laboral y la atención de

necesidades básicas, a necesidades más complejas y orientadas, no solo en la satisfacción, sino

en la creación de sentido de pertenencia y cohesión entre los miembros del equipo, de manera

que sean de características más homogéneas y por lo tanto acordes con la cultura que se quiere

crear.

Con este análisis realizado algunas de las empresas más exitosas en Colombia, y que

realizan prácticas fuertes de gestión de la cultura organizacional, podemos concluir que dicho

éxito gira en torno a la gran importancia que se le da al ser humano, puesto que son los que

permiten que estas existan y se sostengan en el mercado sin importar las adversidades que se

puedan presentar, es decir llegan a ser tan competitivas y lograr un posicionamiento en el

mercado con un reconocimiento único como lo es el valor humano, creando una cultura laboral

que lleva a una armonía y sinergia total con una excelente productividad, consiguiendo

mantener las personas claves y brindando una estabilidad laboral.

50

Las empresas en Colombia han concentrado sus esfuerzos en el manejo de la capacitación

orientada a los procesos y programas de bienestar para compensar las necesidades básicas de los

trabajadores, esto en parte debido a la escases de recursos y al pobrísimo cubrimiento dado por el

gobierno, sin embargo no han innovado en prácticas más globales sugeridas por los distintos

autores analizados.

A nivel mundial las empresas ya están aplicando prácticas de participación en las

utilidades y estilos de liderazgo abiertos y participativos, mientras en Colombia aun estos

aspectos son manejados por pocas grandes empresas, y los gerentes no han dimensionado la

importancia de estos factores para el logro de la productividad de los empleados.

El análisis de los resultados evidencia que en las culturas que son más abiertas, en las que

predomina el interés por las personas, en las cuales el control es más flexible y donde impera en

mayor medida el pragmatismo sobre la normativa, cuentan con un mayor bienestar laboral de sus

trabajadores.

Por lo tanto, el liderazgo y la cultura organizacional son dos características que actúan

muy relacionadas entre sí y por ende los líderes de las organizaciones deben ser capacitados y

entrenados para ejercer un estilo de liderazgo que sea apropiado para la organización y que

permita un desarrollo óptimo de la cultura organizacional deseada por la empresa.

51

Siendo así, el éxito de una empresa depende en gran medida de sus líderes y de cómo estos

comprenden la cultura organizacional y su dinámica ya que es quien dirige y lleva a la

organización a los niveles de producción que esta desea.

Gracias a la revisión realizada se puede concluir que la cultura organizacional de las

empresas colombianas es una cultura fuerte, orientada más a lo interno que a lo externo, poco

flexible, enfocada hacia el control; lo cual limita las capacidades, el desarrollo, la innovación de

las empresas y así mismo afecta la productividad.

Las empresas analizadas tienen como características similares una cultura organizacional

que ofrece oportunidades de crecimiento y aprendizaje, que permite a sus empleados mayor

autonomía y establece estrategias de reconocimiento laboral y productivo con base en el

desempeño; programas de capacitación y formación que facilitan el aprendizaje y la adquisición

y fortalecimiento de competencias, cuentan con canales de comunicación funcionales y brindan

condiciones que favorecen la relación empleado-organización.

En los resultados se observa una tendencia de estas empresas a dar gran importancia al

empleado, su vida personal, familiar y social teniendo en cuenta sus resultados.

Además, al analizar una mezcla heterogénea de empresas, se puede concluir que los

factores que más impactan la productividad, no necesariamente requieren de grandes inversiones

y que pueden ser aplicadas de manera indistinta por de todos los tamaños, requiriendo solamente

el cuidado juicioso de las practicas identificadas, hasta que se vuelvan parte de la cultura de la

empresa.

52

En mayor proporción en las empresas estudiadas el estilo de liderazgo, la compensación y el

resultado del trabajo, y el trabajo en equipo son comunes entre estas, factores que por su

reincidencia deben ser relevantes dentro de la cultura organizacional de una empresa.

53

9. RECOMENDACIONES

Las prácticas recomendadas para que las empresas colombianas mejoren su productividad zona

partir de la gestión de la cultura organizacional son:

Estilo de liderazgo: Con jerarquías y canales formales, con autonomía y

autocontrol de las actividades por parte de los colaboradores y con adecuada organización

del trabajo

Compensación y resultados del trabajo: Que consideren métodos equitativos de

evaluación del desempeño y que estos resultados sean retribuidos de acuerdo con los

resultados de la organización.

Trabajo en equipo: Incluyen mecanismos para la mejora del ambiente de trabajo y

de camaradería entre los colaboradores.

Comunicación: Abierta y participativa que permita la generación de ideas por

parte de los colaboradores para el cumplimiento de los objetivos.

La Gestión de talento humano debe ser ubicada en un nivel estratégico, liderando

proyectos organizacionales y que en general pueda catalogarse con un nivel de desarrollo

54

superior o alto, así se podrá escuchar al empleado creando un gran vinculo de confianza para que

se propongan o utilicen diferentes alternativas y la empresa pueda llegar al éxito que se espera.

Las empresas en Colombia han venido invirtiendo en la capacitación y el desarrollo de

sus empleados, con el objetivo de mejorar su competencia, sin embargo esta inversión se pierde

en el mediano plazo si no se asocia a estrategias de crecimiento profesional y planes de carrera

que generen fidelización de los empleados. Los empleados valoran más, como elemento

diferenciador, las posibilidades de crecimiento profesional que las capacitaciones que se reciban.

Los gremios empresariales en Colombia, en conjunto con el Estado deben generar

estrategias para suplir las necesidades básicas de los trabajadores, de tal manera que estas no

tengan que ser asumidas por los empresarios a través de sus programas de bienestar, en

detrimento de los mismos trabajadores en su entorno laboral y profesional.

Teniendo en cuenta las practicas identificadas, para su implementación, se recomienda la

realización concienzuda y sincera de un diagnóstico de cada una de ellas para establecer un plan

de afianzamiento desde los niveles directivos de la organización hasta los más operativos, a

través de la generación de estrategias de cambio de comportamiento. Los resultados de este

diagnóstico deben ser comunicados y revisados con todos los miembros de la organización, para

que se genere conciencia del impacto que tienen en sus propias vidas y compromiso para su

cambio.

55

Las estrategias más fuertes a desarrollar tienen que ver con el perfilamiento de las características

de un Líder generador de cultura empresarial y productividad, a través de estilos de liderazgo

abiertos y participativos que inicien con el acercamiento de los diferentes niveles de las

organizaciones hacia los objetivos comunes.

56

10. BIBLIOGRAFIA

AON Consulting (2002).Estudio de tendencias de recursos humanos en Colombia. Bogotá.

Area 1: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/713-un-

espacio-para-examinar-la-cultura-de-los-ambientes-de-trabajo-primer-area-inspirando.

Area 2: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/718-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-2-de-9-seleccionar

Area 3: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/719-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-3-de-9-cuidando

Area 4: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/720-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-4-de-9-desarrollando.

Area 5: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/726-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-5-de-9-compartiendo.

Area 6: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/732-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-6-de-9-escuchando.

Area 7: http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/735-un-

marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-7-de-9-celebrando.

 Area 8: http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2321-

speaking

http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/713-un-espacio-para-examinar-la-cultura-de-los-ambientes-de-trabajo-primer-area-inspirando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/713-un-espacio-para-examinar-la-cultura-de-los-ambientes-de-trabajo-primer-area-inspirando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/718-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-2-de-9-seleccionar
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/718-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-2-de-9-seleccionar
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/719-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-3-de-9-cuidando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/719-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-3-de-9-cuidando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/720-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-4-de-9-desarrollando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/720-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-4-de-9-desarrollando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/726-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-5-de-9-compartiendo
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/726-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-5-de-9-compartiendo
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/732-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-6-de-9-escuchando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/732-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-6-de-9-escuchando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/735-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-7-de-9-celebrando
http://www.greatplacetowork.com.co/publicaciones-y-eventos/blogs-y-noticias/735-un-marco-para-examinar-la-cultura-del-lugar-de-trabajo-area-7-de-9-celebrando
http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2321-speaking
http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2321-speaking

57

Area 9: http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2346-

speaking

Chiavenato, I. (2000): Administración de Recursos humanos. Bogotá, Colombia: Editorial Mc

Ggraw- Hill. Quinta edición.

Dinero.com (2013). El que más gano. Recuperado el 3 de Enero de 2014 de

http://www.dinero.com/inversionistas/articulo/los-bancos-mayores-ganancias-colombia/186884

 Dombois, R. (1997). ¿En el camino hacia la sociedad civil? Las relaciones laborales en la

apertura de Colombia. En: ibero

Entrevista Dr. Carlos Enrique Piedrahita, Presidente del Grupo Empresarial Nutresa, Recuperado

el 30 de enero de 2014 de http://www.wradio.com.co/escucha/archivo_de_audio/carlos-enrique-

piedrahita-presidente-saliente-de-nutresa-habla-de-su-renuncia-al-

grupo/20140130/oir/2066214.aspx

Informe de sostenibilidad EPM 2012, recuperado el 13 de diciembre de 2013de

http://www.informedesostenibilidadepm.com.co/2012/index_espanol.html

Great Place to Work Colombia (2013). Un marco para examinar la cultura de los ambientes de

trabajo. Recuperado desde el 12 de octubre del 2013 al 2 de febrero de 2014.

 Great Place to Work United States (2013). Un marco para examinar la cultura de los ambientes

de trabajo. Recuperado el 2 de febrero de 2014:

Las mejores empresas para trabajar (2013). Especiales Portafolio.co. Gestión del Talento, la

estrategia de Bavaria, de http://www.portafolio.co/negocios/gestion-del-talento-la-estrategia-

bavaria

http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2346-speaking
http://www.greatplacetowork.com/publications-and-events/blogs-and-news/2346-speaking
http://www.monografias.com/trabajos13/verpro/verpro.shtml
http://www.wradio.com.co/escucha/archivo_de_audio/carlos-enrique-piedrahita-presidente-saliente-de-nutresa-habla-de-su-renuncia-al-grupo/20140130/oir/2066214.aspx
http://www.wradio.com.co/escucha/archivo_de_audio/carlos-enrique-piedrahita-presidente-saliente-de-nutresa-habla-de-su-renuncia-al-grupo/20140130/oir/2066214.aspx
http://www.wradio.com.co/escucha/archivo_de_audio/carlos-enrique-piedrahita-presidente-saliente-de-nutresa-habla-de-su-renuncia-al-grupo/20140130/oir/2066214.aspx
http://www.portafolio.co/negocios/gestion-del-talento-la-estrategia-bavaria
http://www.portafolio.co/negocios/gestion-del-talento-la-estrategia-bavaria

58

Lorena Silva (2012), Bavaria S.A, recuperado el 11 de Enero de 2014 de

http://lorenasilvamu.blogspot.com/2012_09_01_archive.html

Malaver, F. et al. (2000). Investigación en gestión empresarial: ¿Proceso naciente? Colombia,

1965-1998. Bogotá: Corporación Calidad.

Meliá, J. L., Peiró, J. M. (1989). La medida de la satisfacción laboral en contextos

organizacionales: El Cuestionario de Satisfacción S20/23 [The measurement of job satisfaction

in organizational settings: The S20/23 Job Satisfaction Questionnaire]. Psicologemas, 5, 59-74.

 Meliá, J.L., Zornoza, A., Sanz, M.J., Morte, M.P., & González, V. (1987). La incidencia de los

factores del conflicto de rol y de la ambigüedad de rol sobre los factores de la satisfacción

laboral [The incidence of role conflict factors and role ambiguity factors in job satisfaction

factors]. Actas del Segundo Congreso Nacional de Evaluación Psicológica. Madrid. 287.

Londoño A. J. (1993). Prioridades de investigación para el desarrollo empresarial en un

escenario de internacionalización. En: Conocimiento y Competitividad: Bases para un Plan del

Programa Nacional del Desarrollo Industrial, Tecnológico y Calidad. Santafé de Bogotá: Tercer

Mundo editores.

López, C.M. (1999).Formas de relaciones laborales en Colombia: diversidad y cambio. En

Arango, L.G. y López, C.M. (comp.)Globalización, apertura económica y relaciones industriales

en América Latina. Bogotá: Centro de Estudios Sociales Universidad Nacional de Colombia.

Portafolio.co (2013). Las mejores empresas para trabajar en Colombia. 2013. Recuperado el 11

de enero de 2014, de http://www.portafolio.co/especiales/mejores-empresas-para-trabajar-

colombia

Pricewaterhouse. (2002).Global Human Capital Survey. Informe de Avance para Colombia:

Mejores prácticas RH-2002. Bogotá:

http://lorenasilvamu.blogspot.com/2012_09_01_archive.html
http://www.portafolio.co/especiales/mejores-empresas-para-trabajar-colombia
http://www.portafolio.co/especiales/mejores-empresas-para-trabajar-colombia

59

Revista de ciencias administrativas y sociales. (2003, 22 de julio) Revista Innovar, p 25.

Stoner, James A.F. (1994). Administración. 5ta. Edición. Editorial Prentice – Hall

Hispanoamericana S.A

60

11. LISTADO DE ILUSTRACIONES

Ilustración 1. Modelo Great Place To Work .. 23

Ilustración 2. Modelo de Valores en competencia de Cameron y Quinn 28

Ilustración 3. Estrategias identificadas en los modelos analizados.............................. 45

Ilustración 4. Análisis de ventas de las empresas analizadas 47

Ilustración 5. Prácticas identificadas en las empresas analizadas 47

61

12. LISTADO DE TABLAS

Tabla 1. Ranking de las 25 mejores empresas apara trabajar a Nivel Mundial 31

Tabla 2. Las mejores empresas en Colombia Revista Dinero 32

Tabla 3. Ranking del sector Bancario 2013 (Dinero.com, 2014) 32

62

13. ANEXOS

Anexo 1 Resultados Encuesta Merco Personas ... 63

Anexo 2 Resultados Great Place to Work en los últimos 5 años 64

Anexo 3 Cuadro comparativo Modelos de gestión de Cultura organizacional 66

Anexo 4 Prácticas empresariales ... 67

Anexo 5 Prácticas empresariales Exitosas relacionadas con Cultura Organizacional y su

relación con los modelos estudiados .. 68

Anexo 1 Resultados Encuesta Merco Personas

2013 2012 2011 2010

Ecopetrol Ecopetrol Ecopetrol Ecopetrol

Grupo Bancolombia Bancolombia Bancolombia Bancolombia

Grupo Nutresa Bavaria Grupo Nutresa Bavaria

Grupo EPM EPM Bavaria Alpina

Alpina Grupo Nutresa EPM Avianca

Avianca Alpina Coca Cola

Grupo Nutresa (nacional de

chocolates)

Sab Miller – Bavaria Suramericana Nestlé de Colombia EPM

Grupo Sura Grupo Carvajal Alpina Carbones Cerrejon

Grupo Éxito Coca-Cola Pacific Rubiales Energy Corona

Nestlé de Colombia

Pontificia Universidad

Javeriana

Pontificia Universidad

Javeriana Crepes Y Wafles

Grupo Carvajal Grupo Quala Universidad de los Andes Grupo Carvajal

Organización Corona Nestlé de Colombia Suramericama Arturo Calle

Colombina

Universidad Nacional de

Colombia Grupo Carvajal Banco de Bogota

Procter & Gamble Arturo Calle Avianca ISA

Coca Cola Corona Corona Coca- Cola

Crepes Y Wafles Avianca Crepes Y Wafles Argos

Anexo 2 Resultados Great Place to Work en los últimos 5 años

2013 2012 2011 2010 2009

1. Atento 1. Atento Colombia S.A. 1. Seguros Bolívar S.A. 1. Seguros Bolívar S.A. 1. Quala S.A.

2. Telefónica- Movistar 2. Grupo Éxito S.A. 2. Seguridad Atlas Ltda. 2. Telefónica Móviles

Colombia S.A. (Telefónica

Movistar)

2. Colombiana Kimberly

Colpapel S.A.

3. Aseguradora Solidaria de

Colombia

3. Telefónica Movistar 3. Seguros Generales

Suramericana S.A y Seguros

de Vida Suramericana S.A. -

Seguros Sura-

3. Renault - Sofasa 3. Industria Colombiana del

Café S.A.S. - Colcafé

4. Belcorp 4. Arcos Dorados Colombia

S.A. -McDonald´s-

4. Eps y Medicina Prepagada

Suramericana -EPS Sura-

4. Gases de Occidente S.A.

ESP

4. Telefónica Móviles

Colombia S.A.

5. Proexport Colombia 5. Belcorp Colombia 5. Colombia

Telecomunicaciones S.A. ESP

- Telefónica Móviles

Colombia S.A .

5. Banco de Occidente S.A. 5. Edatel S.A. E.S.P.

6. DirecTV Telecenter

Panamericana

6. Aseguradora Solidaria de

Colombia S.A.

6. Branch of Microsoft

Colombia Inc.

6. Colombia

Telecomunicaciones S.A. ESP

(Telefónica Telecom)

6. Branch of Microsoft

Colombia Inc.

7. Banco de Occidente 7. Sociedad Administradora de

Fondos de Pensiones y

Cesantías Porvenir S.A.

7. Seguros de Riesgos

Profesionales Suramericana

S.A. -ARP Sura-

7. Arcos Dorados de Colombia

S.A. (McDonald's)

7. Janssen Cilag S.A.

8. Sodimac Colombia 8. Directv Colombia Ltda. 8. Diageo Colombia S.A. 8. Cámara de Comercio de

Medellín para Antioquia

8. C.I. Sunny Day S.A./C.I.

Wayuu Flowers S.A.

9. Hewlett Packard Colombia

Ltda.

9. Cadbury Adams

(Organización Mondelez)

9. Cámara de Comercio de

Medellín para Antioquia

9. Construcciones El Cóndor

S.A.

9. Seguros Generales

Suramericana S.A. y Seguros

de Vida Suramericana S.A

10. Omnitempus 10. Novartis de Colombia S.A. 10. Arcos Dorados Colombia

S.A. -McDonald's-

10. Grupo Bancolombia S.A. 10. Telefónica Telecom S.A.

11. Yanbal 11. Hewlett Packard Colombia

Ltda.

11. Directv Colombia Ltda. 11. Colombiana Kimberly

Colpapel S.A. (CKC)

11. Arcos Dorados Colombia

S.A. - McDonald´s Colombia

2013 2012 2011 2010 2009

12. Tekia 12. Caja de Compensación

Familiar Compensar

12. Yanbal de Colombia S.A. 12. Surtigás S.A. E.S.P. 12. Yanbal de Colombia S.A.

13. McDonald´s - Arcos

Dorados Colombia

13. Yanbal de Colombia S.A. 13. Banco de Occidente S.A. 13. Renting Colombia S.A. 13. Seguros de Riesgos

Profesionales Suramericana

S.A. - ARP SURA

14. Sociedad Portuaria de

Cartagena

14. Codere Colombia S.A. 14. Almacenes Éxito S.A. 14. Belcorp/Finart 14. Construcciones El Cóndor

S.A.

15. Equion Energía Limited 15. Flores Ipanema Ltda. 15. Construcciones El Cóndor

S.A.

15. Branch of Microsoft Inc. 15. Promigás S.A.

Anexo 3 Cuadro comparativo Modelos de gestión de Cultura organizacional

Gadon (citado por Kast

y Rosenzweig, 1972)
Robbins (1994) Hofstede (1999) Berg (1999) Cameron y Quinn (1999) Shein (2004)

Great Place to work

(2013)

·Reconocimiento
·Rendimiento y Revisión del

rendimiento laboral

·Empleado frente al

trabajo

·Características especificas de

la tarea (Autonomía, diversidad

de la tarea, capacidad de

aplicar conocimientos, etc.)

·Clan: cohesión y

participación, trabajo en

equipo.

·Generar valor. ·Cuidar -Bienestar

·Recompensas acordes

al desempeño
·Administración de la empresa

·Sistema abierto frente

a cerrado

·Practicas de alto rendimiento

en el trabajo (Entrenamiento,

Trabajo en equipo, sistemas de

comunicación horizontal y

vertical, etc.)

·Jerarquia: reglas formales

y políticas. Tiempos y

movimientos

·Dinamica grupal
·Agradecer -

recomocimiento

·Autocontrol y autonomía ·Compañeros de trabajo
·Corporativismo frente

a profesionalidad

·Entorno del trabajo de la gente

(Buenas relaciones con la

gerencia, participación en la

toma de decisiones, pago

basado en resultados, etc.)

· Adhocracia: creatividad,

dinamismo, innovación.

·Aprendizaje continuo,

desarrollo personal.

·Hablar -

Participacion

·Identificación con

grupos de trabajo
·Organización del trabajo

·Proceso frente a

resultado

 Mercado: Productividad,

resultados, competitividad.
·Solución de problemas.

·Compartir las

ganacias

·Dignidad y respeto ·Condiciones laborales
·Control laxo frente a

control estricto
·Celebrar los logros

·Seguridad en el trabajo ·Comunicación
·Pragmatismo frente a

dogmatismo

·Inspirar:

Reconocimiento

·Supervisión
·Seleccionar y

contratar

·Sueldos y salarios

·Desarrollar -

Capacitacion y

Formacion

·Prestaciones ·Escuchar

·Desarrollo y capacitación

· Satisfaccion y contenido del

trabajo

·El cambio

·La imagen de la compañía

Aspectos relacionados: COMUNICACIÓN

ESTILO DE LIDERAZGO

BIENESTAR DEL COLABORADOR

SENTIDO DE PERTENENCIA

CRECIMIENTO Y APRENDIZAJE

COMPENSACIÓN Y RESULTADOS DEL TRABAJO

MOTIVACION Y RECONOCIMIENTO

TRABAJO EN EQUIPO

·Satisfacción con el trabajo

Meliá y Peiró (1989)

·Compensación y beneficios

·Participación en decisiones

·Relaciones con la dirección

·Posibilidades de promoción

·Ambiente físico de trabajo

Anexo 4 Prácticas empresariales

Empresa Belcorp Bancolombia
Crepes &

Wafles
Alpina EPM Grupo Nutresa

Banco de

Occidente
Bavaria

Practicas

realizadas

Liderazgo efectivo

de parte de los jefes

inmediato a a los

colaboradores.

Fortalecimiento del

trabajo en equipo.

Academia de

formación, cursos y

capacitación interna.

Plan corporativo de

cultura y Clima

Empleo y equidad Ambientes de

trabajo cercanos,

seguros, flexibles y

abiertos al cambio.

Planes de carrera

dentro del Banco

Promociones

internas

Reconicimento a los

colaboradores con

mejor desempeño

laboral.

Liderazgo asertivo,

dentro de la

organización.

Mensajes diarios de

motivación

Estrategia de

convocatorias

internas y movilidad

Alpina (CIMA)

Formación y

desarrollo

Liderazgo que

inspire a ser mejor

persona y

profesional.

Programas

recreativos y

deportivos para los

empleados y sus

familias.

Patrocinios

académicos

Oportunidad de

formacion

Creacion de valor,

por medio de

incentivos.

Medicina prepagada Entrenamiento y

Capacitación.

Entorno de trabajo Propiciar el

equilibrio entre la

vida personal y

laboral.

Capacitaciones

Comunicación

asetiva dentro de la

organización.

Compromiso

institucional.

Préstamos sin

intereses

Gestión de

desempeño

Comunicación y

Participación

Brindar

oportunidades de

desarrollo integral

Retención de

personal

Programas de

bienestar para

colaboradores.

Oportunidad de

crecimiento

personal y

profesional.

Facilidades y

asesorías para

compra de vivienda

Plan Carrera Fortalecer la

comunicación,

participación y

reconocimiento

Respetar los

derechos humanos

en un contexto d

apertura a l

diversidad e

inclusión

Compensación

basada en el

desempeño

individual.

Importancia del

talento humano,

para la

organización.

Contratación

incluyente sin

discriminación

Capacitaciones

(Universidad

Alpina)

Motivación y

Flexibilidad

Dialogo directo con

los empleados

Anexo 5 Prácticas empresariales Exitosas relacionadas con Cultura Organizacional y su relación con los modelos estudiados

Empresa Belcorp Bancolombia Crepes & Wafles Alpina EPM Grupo Nutresa
Banco de

Occidente
Bavaria

Liderazgo efectivo

de parte de los

jefes inmediato a

a los

colaboradores.

Fortalecimiento

del trabajo en

equipo.

Academia de

formación, cursos

y capacitación

interna.

Plan corporativo

de cultura y Clima

Empleo y equidad Ambientes de

trabajo cercanos,

seguros, flexibles

y abiertos al

cambio.

Planes de carrera

dentro del Banco

Promociones

internas

Reconicimento a

los colaboradores

con mejor

desempeño

laboral.

Liderazgo

asertivo, dentro

de la

organización.

Mensajes diarios

de motivaciión

Estrategia de

convocatorias

internas y

movilidad Alpina

(CIMA)

Formación y

desarrollo

Liderazgo que

inspire a ser mejor

persona y

profesional.

Programas

recreativos y

deportivos para

los empleados y

sus familias.

Patrocinios

académicos

Oportunidad de

formacion

Creacion de valor,

por medio de

incentivos.

Medicina

prepagada

Entrenamiento y

Capacitación.

Entorno de trabajo Propiciar el

equilibrio entre la

vida personal y

laboral.

Capacitaciones

Comunicación

asetiva dentro de

la organización.

Compromiso

institucional.

Préstamos sin

intereses

Gestión de

desempeño

Comunicación y

Participación

Brindar

oportunidades de

desarrollo integral

Compensación

basada en el

desempeño

individual.

Oportunidad de

crecimiento

personal y

profesional.

Facilidades y

asesorías para

compra de

vivienda

Plan Carrera Fortalecer la

comunicación,

participación y

reconocimiento

Respetar los

derechos

humanos en un

contexto d

apertura a l

diversidad e

inclusión

Motivación y

Flexibilidad

Capacitaciones

(Universidad

Alpina)

Dialogo directo

con los

empleados

Aspectos relacionados:

COMUNICACIÓN

ESTILO DE LIDERAZGO

BIENESTAR DEL COLABORADOR

SENTIDO DE PERTENENCIA

CRECIMIENTO Y APRENDIZAJE

COMPENSACIÓN Y RESULTADOS DEL TRABAJO

MOTIVACION Y RECONOCIMIENTO

TRABAJO EN EQUIPO

Comunicación

abierta

Importancia del

talento humano,

para la

organización.

Contratación

incluyente sin

discriminación

Practicas

realizadas
Programas de

bienestar para

colaboradores.

