
1
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

DISEÑO DE UN MODELO ESTRATÉGICO PARA EL ÁREA DE TALENTO HUMANO

DEL BANCO COOPERATIVO COOPCENTRAL

ASTRID ARENAS CUELLO

SILVIA MARTÍNEZ MELGAREJO

ALEJANDRA NOGUERA VELÁSQUEZ

DIANA CATHERINE PÉREZ BUITRAGO

DIRECTOR

CAMILO ALMONACID NIÑO

ESPECIALIZACIÓN EN GERENCIA DEL TALENTO HUMANO

COHORTE L

UNIVERSIDAD SERGIO ARBOLEDA

BOGOTÁ D.C.

2
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Pregunta de Investigación

¿Cuál es el modelo del área de Gestión Humana que mejor se ajusta a la estrategia

organizacional del Banco Cooperativo Coopcentral?

Objetivo General

Diseñar un modelo flexible, adaptable y ajustable para el área de Gestión Humana en función de

la estrategia organizacional del Banco Cooperativo Coopcentral.

Objetivos Específicos

 Revisar fuentes bibliográficas de los nuevos modelos de Gestión Humana.

 Describir el entorno actual y prácticas del área de Gestión Humana del Banco

Cooperativo Coopcentral.

 Alinear las características de los nuevos modelos aplicables al contexto actual del área de

Gestión Humana del Banco Cooperativo Coopcentral.

Descripción de la Problemática

 En la actualidad el Banco Cooperativo Coopcentral ha desarrollado una estrategia de negocio

centrándose en los procesos comerciales y financieros para lograr la apertura de nuevos

mercados, consecución de clientes y aumentar la utilidad de la organización. El banco ha

buscado incentivar el rol de los colaboradores en el cumplimiento de la estrategia a través del

área de Gestión Humana para lograr las metas u objetivos planteados.

 Sin embargo, el área de Gestión Humana se ha limitado a llevar a cabo los procesos de

selección, contratación, formación y bienestar, los cuales prevalecen sobre el componente de

planeación estratégica que debería representar. Es así como esta área, no está involucrada en la

definición de la estrategia por parte de la alta gerencia, siendo esto primordial para una

organización alineada en pro de la misma, que le permita tomar y ejecutar decisiones efectivas.

3
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Antecedentes

 El Banco Cooperativo Coopcentral es una entidad que nace en San Gil departamento de

Santander el 30 de octubre de 1964, como respuesta a las necesidades financieras de las

comunidades campesinas de las provincias del departamento. Su fundador, el Padre Ramón

González Parra, conocedor de un modelo cooperativo implementado en Canadá decide iniciar

dicho proyecto en aras de mejorar la calidad de vida de todas las personas que habitaban la

región.

 Durante estos 50 años, Coopcentral ha evolucionado ya que pasó de ser una cooperativa a un

Organismo de Grado Superior, es decir, una entidad conformada por cooperativas y entidades del

sector solidario con el fin de apoyarse económica, social y culturalmente. Ante un nuevo proceso

de transformación para ampliar los productos y servicios, base social, patrimonio y aumentar

clientes, se inicia un proceso de conversión que desde hace 3 años se consolida y permite el

funcionamiento de Coopcentral como el único Banco Cooperativo en Colombia orientado a la

sostenibilidad y consolidación de dicho sector.

Sin embargo, ésta transformación no solo se genera externamente, también se evidencia que

todos los colaboradores son parte importante de este proceso, se enfrentan a esos cambios

exigentes por el mercado y por la transformación cultural de pasar de ser una “Cooperativa” a ser

un Banco. Es por esto, que Gestión Humana juega un papel muy importante a la hora de definir

la estrategia organizacional, pues es esta área la encargada de sensibilizar, orientar y acompañar

la adopción e interiorización de la misma en todos los colaboradores.

 A continuación se presenta un paralelo que permite evidenciar los cambios que se están dando

internamente y el por qué la necesidad de convertir a Gestión Humana como aliado estratégico

del Banco:

4
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Tabla 1
Paralelo antes y ahora de Gestión Humana

Antes de la Conversión Escenario actual

Los funcionarios desconocen la estrategia,

metas e indicadores

Se está alineando todas las áreas y oficinas en

la estrategia del Banco.

Cultura basada en principios y valores

cooperativos.

Cultura orientada a lograr la felicidad con

calidad vida en el trabajo y excelencia en

labores desempeñadas

255 colaboradores
Aumento del 17% en la planta del personal

durante los 2 últimos años

Definición de metas e indicadores

presupuestales

Definición de un cuadro de mando integral

“Balance Score Card”

Evaluación del desempeño anual
Implementación de un Modelo de Gestión del

Desempeño

Se contaba con un plan de capacitación

Plan de Formación Institucional orientado a

fortalecer competencias personales y

profesionales en función de la estrategia.

Competencias definidas por cumplir

Interiorización de Competencias

Organizacionales y de Liderazgo en función

de la estrategia.

Atención y servicio al cliente sin ningún

esquema

Implementación de un Modelo de Cultura de

Servicio del Banco

Identidad corporativa vista como un elemento

insignificante en el sentido de pertenencia

Refuerzo de Identidad organizacional como

un elemento principal en la retención y

aumento del compromiso en los

colaboradores

Salario mensual
Estudiando viabilidad de un esquema de

compensación y reconocimiento.

Gestión Humana vista como un área

operativa

Gestión Humana vista como un área

estratégica.

5
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Justificación

 En los últimos años la dinámica empresarial ha cambiado determinantemente, la

globalización y la apertura económica han obligado a las organizaciones a generar estrategias en

función de la competitividad, teniendo como principales objetivos la generación de valor y la

sostenibilidad del negocio. En función de lo anterior, se hace necesario mantener un nivel de

interacción óptimo con los Stakeholders que hacen parte de la organización y en este caso el

talento humano (colaboradores) como el pilar fundamental para la continuidad del Banco. Todo

esto ha cambiado la percepción del componente humano de la organización, dejando de ser un

capital que aporta un recurso a ser un talento que necesita fortalecerse personal y

profesionalmente, empoderarse de su rol y orientarse al cumplimiento de las necesidades de la

organización.

 De esta manera, por las múltiples causas asociadas, se busca que el Banco Cooperativo

Coopcentral involucre al área de Gestión Humana como estratega del negocio, dando la

oportunidad a esta dependencia para generar los cambios culturales que determinan la

integración de toda la organización, impactando directamente sobre la calidad del servicio al

cliente interno y externo.

 Finalmente no se puede olvidar que los mejores logros dentro de una empresa, provienen de

buenas decisiones estratégicas que aseguren la efectividad, combinado con diseño, tecnología e

innovación, logrando un cambio dentro de la misma; de manera que la formulación, ejecución y

evaluación de un modelo estratégico sea determinante para llevar a cabo los procesos inherentes

al área y en relación con la organización.

Alcance

 Se busca la elaboración de un modelo que le permita al área de Gestión Humana ser parte del

grupo misional de la organización, que aporte resultados positivos e ideas para el planteamiento

y cumplimiento exitoso de la estrategia del negocio

6
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Metodología

 El presente trabajo es de tipo descriptivo, a partir de una revisión bibliográfica de temas

relacionados con estrategia organizacional, talento humano, modelos estratégicos de gestión y

tendencias actuales de la gestión del talento, entre otros. Teniendo en cuenta los resultados de

esta revisión, se identificarán los aspectos que integran actualmente el área de Gestión Humana

del Banco Cooperativo Coopcentral, con el fin de establecer estratégicamente los factores

determinantes del desarrollo del modelo.

Procedimiento

Fase 1

• Contextualización del Banco Cooperativo Coopcental y de su área de Gestión
Humana, indagando sobre los procesos que se llevan a cabo por parte de esta
última y de su papel en el planteamiento, ejecución y evaluación de la
estrategia organizacional.

Fase 2
• Revisión de los supuestos teórico-conceptuales sobre modelos estratégicos

para áreas del talento humano, así como de aspectos legales que sean la guía
del trabajo, con el fin de caracterizar un modelo ajustado.

Fase 3
• Partiendo de la revisión teórica y alineada al direccionamiento estratégico de

la organización, diseñar un modelo estratégico para el área de Gestión
Humano del banco sujeto de estudio.

Fase 4
• Recomendaciones y observaciones para la aplicación del modelo.

7
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Marco Teórico

 La concepción de organización durante muchos años ha sido la de una industria que vive en

función de la producción, donde el ser humano no es más que un recurso que se debe explotar

para el cumplimiento de estos resultados, es por esto que los procesos de Gestión Humana se han

centrado en actividades netamente operativas y puntuales, ignorando por completo componentes

físicos y psicológicos que afectan directamente el desempeño del personal y por consiguiente de

la empresa.

 Lo anterior era consecuencia, entre otras cosas, de un mercado estable, predecible y

controlable que exigía poca competitividad y por lo tanto mínimos retos organizacionales; sin

embargo, el panorama actual se ha transformado considerablemente, hoy las empresas se

desenvuelven en un entorno complejo y caótico, obligándolas a desarrollar estrategias de

innovación y adaptación constantemente. Es así que se ha entrado en un proceso de cambio de

paradigma regido por la productividad con base en la potencialización de las personas, en pro de

la generación de valor, permitiendo a las compañías ser sostenibles y sustentables (Ospina-

Jiménez, 2010).

 De la misma manera ha sido determinante la alineación de la Gestión Humana con los

cambios tecnológicos, que explican en gran parte el crecimiento económico, traduciéndose en

procesos de generación, distribución, transacción y transformación del conocimiento (Mejía-

Giraldo, Bravo-Castillo & Montoya-Serrano, 2013). De esta forma Gestión Humana enfrenta el

desafío de asumir una posición estratégica, ya que siendo un puente entre la dirección y la

operación se impulsa a la organización a orientarse hacia los comportamientos de las personas y

por lo tanto a su desempeño (Bossidy & Charan, 2008 citado por Ospina-Jiménez, 2010).

Es por esto que el abordaje del concepto de talento debe enfocarse en un sentido holístico, en un

primer momento abordándolo a nivel individual potencializando cada uno de sus componentes:

conocimiento, habilidad, juicio/análisis y actitud (Chiavenato, 2009) y paralelamente

estructurando las empresas entorno al funcionamiento de grupos autónomos, trabajo en redes

interconectadas, generación de confianza, polivalencia de roles, construcción de capital social,

gestión del cambio a partir de la investigación de mercados, entre otros (Calderón-Hernández,

8
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Naranjo-Valencia & Álvarez-Giraldo, 2010; Mejía-Giraldo, Bravo-Castillo & Montoya-Serrano,

2013).

 En definitiva en el contexto actual predomina un cambio de paradigma empresarial

encaminado a incrementar la productividad y competitividad, teniendo como eje central la

participación conjunta de colaboradores y directivos en función del direccionamiento colectivo

que converge hacia el bien común. Para esto es determinante la influencia de líderes

preferiblemente participativos, (Millán, 2014) y gestores de cambio en la expansión de la visión

de dos ejes fundamentales para el trabajador: el profesional y el personal (Figura 1), de manera

que si se desarrollan estrategias que hagan frente a estos aspectos, se garantiza el mantenimiento

y evolución de un grupo humano con formación tanto a nivel técnico como integral del ser

(Saldarriaga, 2008; Suarez, 2011).

Figura 1. Ejes del Trabajador

 Una vez analizado el panorama actual del área de Gestión Humana en las empresas, es

determinante estudiar algunos modelos propuestos que contribuyen al nuevo paradigma de la

gestión.

TÉCNICA
Apoyo en
formación
profesional

SER
Apoyo para
el desarrollo

personal

ORGANIZACIÓN

- Relación Gana – Gana
- Produc vidad

- Compe vidad

9
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Modelos de Gestión Humana

Sistema Integral De Gestión Humana De Gregorio Calderón, Julia Naranjo y Claudia Álvarez

 Realizaron un estudio dirigido a analizar el papel estratégico y de generación de valor de las

áreas de Gestión Humana de las empresas colombianas, a partir de esto diseñan un sistema

integrado cohesionado al ámbito organizacional, en el exponen cuatro elementos esenciales:

políticas organizacionales, buenas prácticas, construcción de tejido social y sistema de medición.

(Calderón-Hernández, Naranjo-Valencia y Álvarez-Giraldo, 2010)

 Sobre las políticas afirman que son guías de acción que reflejan la promesa de valor de la

empresa con sus trabajadores, así como el compromiso y las expectativas de los mismos con la

organización. En referencia a las buenas prácticas se refieren a la creación e implementación de

métodos consistentes (sistema de buenas prácticas que se complementan entre sí) y coherentes

(alineadas con la estrategia organizacional) con el ámbito de ejecución, que lleven a la empresa a

tener una ventaja competitiva, involucrando aspectos como motivación, identidad

organizacional, confianza y compromiso, entre otros. (Calderón-Hernández, et.al., 2010).

 Respecto al tejido social hablan de la importancia de que las políticas y buenas prácticas

vayan encaminadas a incentivar el compromiso y la integración de los ejes personal y

profesional. Finalmente el sistema de indicadores con la función de exponer los resultados en

pro del negocio. Todo lo anterior enmarcado en la filosofía empresarial, la cultura

organizacional, estrategia corporativa y una plataforma tecnológica (Figura 2).

Figura 2. Sistema Integral de gestión humana (Calderón-Hernández, Naranjo-Valencia y Álvarez-Giraldo,

2010).

10
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Modelo Estratégico de Henry Ospina

 Por su parte Henry Ospina describe en su investigación varios elementos que contribuyen al

desarrollo de un modelo estratégico de la Gestión Humana resaltando:

 La orientación de la gerencia del talento humano de afuera hacia adentro, esto permite

entender primero las necesidades del cliente, el mercado y la competencia.

 El diseño de la organización hacia el alto desempeño, para lo cual el área de Gestión

Humana está obligada a reorganizarse y reinventarse constantemente de acuerdo a las

necesidades del negocio.

 La importancia de asumir nuevos retos con los empleados con respecto a la creación de

valor y del trabajo con sentido. Es así como tienen un rol fundamental: la sinceridad

como medio para formar una relación de confianza con los empleados, fomentar su

compromiso, Employment Branding o generación de marca de empresa con el fin de

crear una experiencia distintiva en los colaboradores.

 El desarrollo del perfil de los líderes y profesionales de la Gestión Humana, enfocado en

un rol tanto administrativo como estratégico, todo en pro de los trabajadores.

11
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

 La medición de los aportes de la gestión en los resultados de la organización y la

orientación hacia los grupos de interés (Stakeholders) (Ospina, 2010).

Modelo para el Gerenciamiento del Talento Humano de EPM.

 Con el fin de consolidarse en el mercado y generar valor competitivo, Empresas Públicas

de Medellín se encaminó hacia un rediseño empresarial, partiendo de un modelo de gestión

humana alineado a la estrategia de consolidación de la organización. En este modelo se definen

tres niveles de interacción, partiendo de las competencias organizacionales y específicas como

eje conductor lo que requiere que el área de Gestión Humana garantice que el candidato

seleccionado tenga las competencias organizacionales acordes a la estrategia para así

direccionar al nuevo colaborador hacia un proceso de crecimiento dentro de la organización y así

permitir que pilares del modelo se sigan fortaleciendo (EMP, 2011).

 Hablando de los niveles de interacción EPM describe: en el nivel 1 la selección, desempeño,

aprendizaje, compensación y desarrollo como aquellos componentes que impactan la evolución

de los trabajadores y determinan la relación gana-gana con la empresa, por medio de tutorías

entre jefe y colaborador y el entendimiento de la gestión del conocimiento. El nivel 2 se trata de

los componentes transaccionales tales como relaciones laborales y protección social, los cuales

se incluyen con el fin establecer las condiciones de la relación entre el trabajador y empleador,

buscando cuidar la calidad de la misma. Finalmente en el nivel 3 se plantean los componentes de

liderazgo, clima, cambio, cultura y conocimiento, en este sentido la empresa busca orientar a sus

colaboradores hacia los diferentes grupo de interés (sus colaboradores) alineados con los valores

organizacionales.

12
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Figura 3. Modelo para el Gerenciamiento del Talento Humano de EPM

 Al realizar el diseño de un modelo estratégico de Gestión Humana no se debe olvidar la

importancia de todo el proceso técnico del área, según Sánchez y Vallejo (2011) “Es más

importante contratar a personas con actitud de servicio que gente calificada técnicamente. Los

conocimientos se adquieren; la disposición de servir no”. Por esta razón el diseño debe evaluarse

desde el inicio cuando el colaborador llega a la organización, por ello es importante que se

determine cuáles son las necesidades de la organización para que las nuevas adquisiciones de

talento humano fortalezca y aporte a la estrategia.

13
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Marco Legal y Normativo

 El Banco Cooperativo Coopcentral, por ser un establecimiento bancario y el único en

Colombia de naturaleza cooperativa se encuentra regulado tanto por las nomas que le atañen a

todas las entidades vigiladas, especialmente a las de los establecimientos de crédito, como las

que le corresponden a las entidades cooperativas.

 En desarrollo de lo anterior se debe mencionar que la estructura normativa que sustenta la

actividad bancaria posee como pilar fundamental la Constitución Política de Colombia. Nuestra

carta fundamental de derechos establece el marco normativo que encierra los parámetros para la

intervención del Estado Colombiano tanto en aspectos de legislación como de control de la

siguiente manera:

 Artículo 335. : Las actividades financiera, bursátil, aseguradora y cualquier otra relacionada

con el manejo, aprovechamiento e inversión de los recursos de captación a las que se refiere el

literal d) del numeral 19 del artículo 150 son de interés público y sólo pueden ser ejercidas previa

autorización del Estado, conforme a la ley, la cual regulará la forma de intervención del

Gobierno en estas materias y promoverá la democratización del crédito” Colombia (1997)

Constitución Política de Colombia, Bogotá, Legis.

 Artículo 189, numeral 25: […] Organizar el crédito público; reconocer la deuda nacional y

arreglar su servicio; modificar los aranceles, tarifas y demás disposiciones concernientes al

régimen de aduanas; regular el comercio exterior; y ejercer la intervención de las actividades

financiera, bursátil, aseguradora y cualquier otra relacionada con el manejo, aprovechamiento e

inversión de recursos provenientes del ahorro de terceros de acuerdo con la ley.” Colombia

(1997) Constitución Política de Colombia, Bogotá, Legis.

Artículo 189, numeral 24: […] Ejercer, de acuerdo con la ley, la inspección, vigilancia y control

sobre las personas que realicen actividades financiera, bursátil, aseguradora y cualquier otra

relacionada con el manejo, aprovechamiento o inversión de recursos captados del público. Así

mismo, sobre las entidades cooperativas y las sociedades mercantiles”. Colombia (1997)

Constitución Política de Colombia, Bogotá, Legis.

14
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Funciones del Congreso: Artículo 150, numeral 19, literal d): […] Regular las actividades

financiera, bursátil, aseguradora y cualquiera otra relacionada con el manejo, aprovechamiento e

inversión de los recursos captados del público Colombia (1997) Constitución Política de

Colombia, Bogotá, Legis.

En el orden jerárquico normativo seguirían las leyes que regulan la materia, sin embargo dado la

extensa legislación sobre el tema respecto de la actividad bancaria podemos resaltar las

siguientes:

Ley 510 de 1999: “Dicta disposiciones en relación con el sistema financiero y asegurador, el

mercado público de valores, las Superintendencias Bancaria y de Valores hoy Superfinanciera y

se conceden unas facultades”.

Ley 795 del 2003.: “Ajusta normas del Estatuto Orgánico del Sistema Financiero.

Ley 1121 de 2006: “Se dictan normas para la prevención, detección, investigación y sanción de

la Financiación del Terrorismo y otras disposiciones.”

Ley 1328 del 2009: Reforma financiera tendientes en mayor parte a la protección del consumidor

financiero.

 Respecto a la naturaleza Cooperativa del Banco se tienen dos referentes legislativos

fundamentales:

Ley 79 de 1988. Denominada ley Cooperativa pues establece el marco general del desarrollo de

todo el sector Cooperativo.

Ley 454 de 1998. Establece el marco conceptual de la economía solidaria.

 En el orden jerárquico que estamos siguiendo encontramos con posterioridad.

Decreto 663 de 1993- Estatuto Orgánico del Sistema Financiero.

Decreto 2555 del 2010. Decreto recopilatorio de las normas en materia del sector financiero,

asegurador y mercado de valores.

15
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

 Y en la base de la pirámide normativa encontramos a la normativa expedida por la

Superintendencia Financiera, en virtud a las facultades regulatorias concedidas por parte del

ejecutivo

Circular externa N° 29 de 2014 - Circular Básica Jurídica.

Circular externa N° 100 de 1995- Circular Básica Contable y Financiera.

 Internamente, se encuentran aprobados reglamentos y códigos que se convierten en las

normas reguladoras de las relaciones interpersonales y que deben acatarse y cumplirse por parte

de los colaboradores con la buena fe según expresada en el contrato de trabajo firmado.

 El Reglamento Interno de Trabajo, establece las condiciones a las que están sujetos los

trabajadores al prestar sus servicios al Banco. Allí se encuentran establecidos los

parámetros de contratación y comportamientos aceptables y que se deben evidenciar en

quienes hacen parte de la empresa, este ha sido redactado según lo establecido en el

Código Sustantivo de Trabajo y lo consagrado en la ley 1010 de 2006 en cuanto a lo

relacionado con acoso laboral y otros hostigamientos.

 El Código de Ética Empresarial, consagra los criterios y principios de actuación de los

colaboradores con respecto al desarrollo de las actividades o responsabilidades

encargadas a cada uno de ellos, la aplicabilidad adecuada de este documento en el

ejercicio diario, contribuye al cumplimiento de metas y satisfacción de necesidades de

clientes, asociados y funcionarios. La aprobación de este documento la realiza el Consejo

de Administración conformado por los miembros nombrados por los asociados

 El Código de Buen Gobierno tiene como propósito administrar el riesgo que se puede

presentar dentro del Banco, la gestión administrativa y el desarrollo de una organización

sensible a los clientes y orientada a la prestación del servicio, entre otros.

16
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Diseño de Modelo Estratégico Integral

Selección de Personal

 La selección de personal aunque es un proceso operativo es de vital importancia, por esta

razón debemos realizar un modelo único, iniciaremos con la enmarcación de competencias

básicas que permitan garantizar una buena adaptación al cargo, posteriormente el proceso de

selección debe permitir descubrir cuáles son las competencias que van a favorecer no solo el

desarrollo del cargo si no el desarrollo del colaborador dentro de la compañía, con lo cual

también se puede garantizar permanencia y fidelización, las pruebas psicotécnicas que aplique

que me permitan evaluar competencias que yo deba fortalecer, al ser un proceso tan importante

no debe ser tercerizado, ya que si bien es cierto es un tema operativo, es el ingreso de las nuevas

competencias y nuevos talentos a la organización y estas solo pueden ser diagnosticadas por

17
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

quien vive esa cultura, posteriormente al reclutamiento, la entrevista será por medio de

assessment center lúdico, esto con el fin de generar empatía y confianza con el nuevo

colaborador, estrategias como tomar un café o un almuerzo me permiten evaluar el

desenvolvimiento de una persona en una situación real, la selección debe ser usada con las

mismas condiciones para todos los cargos, así mismo durante el proceso de selección se debe

tener claro todas las condiciones acerca de la vacante, ya que se debe ser muy transparente con el

aspirante, también debo garantizar un coaching al nuevo colaborador, no solo con las políticas de

convivencia de la compañía si no con las normas que no están explicitas pero que hacen parte de

la cultura organizacional, este es el deber ser de los procesos, así mismo como política de la

compañía a las personas que no quedan seleccionadas se les deberá agradecer por participar en el

proceso por medio de una llamada o un correo electrónico.

Cultura organizacional

 Alinear la cultura con la estrategia es fundamental para generar un impacto en el

funcionamiento de la organización como un sistema integrado, resaltando el trabajo

mancomunado en pro de la generación de valor competitivo. Para esto la educación y los líderes

de transformación son de vital importancia: el primer elemento es un facilitador para que la

organización construya un ambiente en el que se comuniquen aspectos teóricos y prácticos

necesarios para el mantenimiento y mejora de la gestión de calidad, a partir de la identificación

de las políticas propias, sensibilización del direccionamiento estratégico y socialización de la

cultura empresarial. Los líderes de transformación, por su parte, tienen el rol de agentes de

alineación cultural enfatizando en la apropiación de los elementos relacionados a la estrategia y a

los clientes a quienes se dirige, todo esto en un marco de co-creación, desarrollo de competencias

conversacionales y aprovechamiento de neuronas espejo.

 Para lograr esto es esencial, desde la organización, identificar guias potenciales apoyo de la

alta gerencia que faciliten su integración con los colaboradores, llevando la participación,

comunicación y aprendizaje de forma continua y bilateral. Adicionalmente fomentar la nueva

concepción de un liderazgo con capacidad de autocociencia y regulación sobre sus emociones,

pensamientos e impulsos, de motivar en una visión conjunta y de gestionar el equipo lleva a la

18
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

creación y fortalecimiento de un ambiente laboral que facilite el trabajo en equipo, autonomía,

comunicación, orientación hacia el cliente y resolución de problemas, controlando a su vez el

miedo y estrés de los colaboradores.

Calidad de Vida y Bienestar Social – Laboral

 Para empezar es indispensable identificar el concepto a manejar sobre calidad de vida que

según Ferrans (1990b) “Calidad de vida general es definida como el bienestar personal derivado

de la satisfacción o insatisfacción con áreas que son importantes para él o ella.” Por tanto las

acciones que se proponen intentarán cumplir a cabalidad con la misma.

 Hoy en día gestión humana se ha convertido en la columna vertebral que ayuda a la empresa a

desarrollarse, organizarse y a ver sus propias limitaciones; por eso debe ir de la mano de la

planeación estratégica, mostrando el camino a seguir, proporcionando oportunidades y a su vez

las bases que se ajusten a sucesos de los competidores.

 Si la empresa tiene la capacidad de administrar y controlar las necesidades de los

colaboradores, tiene la estrategia lista para operar, teniendo un equilibrio eficaz entre los

intereses propios de los colaboradores y los intereses de la empresa.

Para esto la organización debe considerar los siguientes factores:

19
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Alinear misión y objetivos institucionales con los individuales

 Teniendo en cuenta que el colaborador es nuestro factor primordial se establecen las

siguientes acciones que permitirán satisfacer ciertas necesidades en cada uno de ellos:

 Crear compromisos personales al desarrollar redes de oportunidades para el crecimiento

individual del colaborador.

 Programas educativos a corto y largo plazo según lo que requiera el colaborador y las

necesidades de la estrategia de la empresa, ya sean prácticos y/o específicos en un área, así

mismo en el fortalecimiento e interiorización de competencias organizacionales

 Apoyo en el cumplimiento de sus deseos u objetivos personales planteados para el año que

esté transcurriendo.

Medio Ambiente Tecnología

Mercado competidor Aspectos culturales y
sociales

Políticas internas de la
empresa

Dar a conocer a todos
los integrantes de la

organización procesos,
procedimientos y

progresos de la empresa

Alinear misión y
objetivos institucionales

con los individuales 

20
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

 Introducir al empleado a nuevos hábitos; como pensar siempre en lo positivo; ponerle pasión

a lo que hace; aprovechar el tiempo libre; descubrir el poder de la sonrisa, la risa y las

palabras; el poder de la empatía, el pensamiento, la asertividad, el agradecimiento y la

retroalimentación; fortalecer su ser.

 Ofrecerles ambientes de trabajos sanos, basados en el respeto de emociones, integración y

motivación.

Programas de bienestar social y laboral

 Estos programas se ven como mecanismos de motivación, cuyo objetivo es la realización de

los intereses individuales de los empleados para que al sentirse estimulados generen una alta

productividad a la organización. Así mismo, enfocaremos programas en los cuales vinculemos a

las familias de los empleados con el fin de generar compromiso y lealtad para con la empresa.

Como parte de la estrategia de transformación se implementarán los siguientes programas:

 Deporte para una vida sana: actividades de integración para ejercitar el cuerpo y la mente,

las olimpiadas nacionales serán el marco de evento que permita vincular a todas las

oficinas con apoyo de su núcleo familiar. Así mismo, la caja de compensación se

vincularía en cada una de estas actividades.

 El talento lo tienes tú c y tu familia: promover el desarrollo de habilidades artísticas por

medio de talleres y cursos en el cual podrá participar su familia, principalmente se

dictarían en las semanas de vacaciones para que las familias encuentren un espacio de

alegría y al finalizar el año hacer una feria de talentos que permitan premiar estas

destrezas.

 Salud para todos: ferias de la salud a nivel nacional donde se efectúen actividades

destinadas a la promoción y prevención de la salud de nuestros colaboradores y sus

familias, porque una familia sana, trabajador sano.

21
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

 Beneficio e Inventivo: juega un papel importante dentro del colaborador; ya que es toda

compensación monetaria que estará ligada al nivel de desempeño del empleado, pueden

ser bonos, comisiones, participación de utilidades, entre otros.

Indicadores

 Tener indicadores que a partir de los cuales se realice un seguimiento adecuado y se

retroalimente a gestión en función de demostrar el papel de Gestión Humana en la efectividad

del negocio, es por esto se sugieren utilizar las siguientes medidas:

Calidad de Selección

FORMULA
Total empleados/Total empleados de la gestión directa de

Gestión Humana

PROPÓSITO
Número de empleados de Gestión Humana por empleado de la

Organización.

Transformación Cultural

FORMULA # de líderes transformadores/# total de Empleados

PROPÓSITO
Total de líderes transformadores por número de empleados de

la organización.

Inversión en Calidad de Vida

FORMULA Costo total en Programas de bienestar/Total de empleados

PROPÓSITO % de empleados que participan en los programas de bienestar

22
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

CONCLUSIONES

 Para realizar el presente modelo se tomó como insumo principal la identificación de la

realidad empresarial, teniendo en cuenta su entorno, sus buenas prácticas y las que están por

mejorar, de manera que se diseñara un modelo acorde, con la capacidad de apoyar procesos

existentes y de dar la pauta para crear aquellos que benefician la organización y todos ser parte

de la estrategia empresarial por medio de la alineación de procesos.

 Asimismo con el fin de definir un modelo positivo para la organización, se investigaron

diferentes casos de éxito empresarial y modelos teóricos predominantes que se ajustaran a la

naturaleza de los procesos que se llevan a cabo en el área de Gestión Humana de la empresa

objeto de estudio.

 Por otro lado uno de los ejes centrales del presente trabajo fue el de fomentar el compromiso

de la alta gerencia con los colaboradores de forma directa, dado que se buscó movilizar

inicialmente al interior de la organización, dando la pauta para influenciar en los demás

Stakeholders, no obstante, vale la pena realizar un modelo de gestión en el cual estos tengan un

papel predominante.

 Finalmente con este trabajo se busca humanizar la organización definiendo al talento humano

como el activo más importante de la compañía, razón por la cual es responsabilidad fundamental

de la organización retener, formar, capacitar y desarrollar a cada uno de los individuos, dando

esto como resultado un colaborador feliz, fidelizado y con mejores resultados laborales., para

lograr estos objetivos es fundamental integrar a la familia del colaborador por eso se debe

respetar el tiempo en familia y organizar de tal manera los cargos que todos puedan cumplir en el

tiempo acordado, entre otras condiciones en las que se debe invertir.

23
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

BIBLIOGRAFÍA

Calderón, G. (2004). Lo estratégico y lo humano en la dirección de las personas. Revista

Pensamiento & Gestión, Universidad del Norte.

Calderón, G (2007). La gestión humana en Colombia: características y tendencias de la práctica

y de la investigación. Revista Icesi. EG Estudios Gerenciales. Universidad Icesi.

Disponible en:

http://www.icesi.edu.co/revistas/index.php/estudios_gerenciales/issue/view/32

Calderón-Hernandez, G., Naranjo-Valencia, J.C. & Álvarez-Giraldo, C. M. (2010). Gestión

Humana en la empresa colombiana: sus características, retos y aportes. Una aproximación

a un sistema integral. Cuadernos de Administración, 23 (41): 13-36.

Chiavenato, I. (2009). Gestión del Talento Humano. México: Ed. Mc Graw Hill.

Colombia (1991) Constitución Política de Colombia, Bogotá, Legis, recuperado:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4125

Colombia: (2015) Superfinanciera recuperado:

https://www.superfinanciera.gov.co/jsp/loader.jsf?lServicio=Publicaciones&lTipo=public

aciones&lFuncion=loadContenidoPublicacion&id=20046.

Mejía-Giraldo, A., Bravo-Castillo, M. & Montoya-Serrano, A. (2013). El factor del talento

humano en las organizaciones. Ingeniería Industrial, 24(1): 2-11.

Millán, D. (2014). Los 6 tipos de liderazgo empresarial que debes conocer, recuperado de

http://davidmillanonline.es/tipos-de-liderazgo-empresarial/

Ospina-Jiménez, H. (2010). Nuevos paradigmas de la gestión humana. Revista Ciencias

Estratégicas, 18 (23): 79-97.

24
DISEÑO DE UN MODELO ESTRATÉGICO DE GESTIÓN HUMANA

Saldarriaga, J. (2008). Gestión humana: Tendencias y perspectivas. Estudios Gerenciales,

Universidad Icesi, 24(107): 137-159. Disponible en:

http://www.icesi.edu.co/revistas/index.php/estudios_gerenciales/article/view/262/260.

Sánchez, F. & Vallejo, G. (2011). Un Paso Adelante: Como lograr la ventaja competitiva a través

del servicio al cliente. (1ª Ed.) Grupo Editorial Norma.

Suarez, B. (2011). Posmodernidad: Dilemas de la gestión del talento humano en el ámbito

empresarial. Revista Observatorio Laboral, 4(7): 91-102.

Tejada, A. (2003). Los modelos actuales de gestión en las organizaciones. Gestión del Talento,

gestión del conocimiento y gestión por competencias. Psicología desde el Caribe.

Disponible en

http://rcientificas.uninorte.edu.co/index.php/psicologia/article/viewFile/1725/1118

Torres, J. (2005). Enfoques para la medición del impacto de la Gestión del Capital Humano en

los resultados de negocio. Pensamiento y Gestión, (18). Disponible en:

http://ciruelo.uninorte.edu.co/pdf/pensamiento_gestion/18/6_Enfoques%20para%20la%2

0medicion.pdf

