
 1

EVOLUCIÓN DE LA GESTIÓN DEL TALENTO HUMANO, SU INTERACCIÓN
CON LA ÉTICA, LOS VALORES INTRÍNSECOS DEL LÍDER DEL ÁREA, SU

ROL CON LOS GRUPOS DE INTERÉS Y SU IMPACTO ESTRATÉGICO EN LA
CULTURA ORGANIZACIONAL, EN EMPRESAS DE LOS DIFERENTES

SECTORES DE BOGOTÁ

CAROLINA BAHAMÓN BAHAMÓN
VANESSA CORTES PARDO

DIANA PAOLA PIÑEROS DÍAZ
OLGA LUCIA ROJAS DÍAZ

UNIVERSIDAD SERGIO ARBOLEDA
ESCUELA DE POSTGRADOS

ESPECIALIZACIÓN EN GERENCIA DE TALENTO HUMANO
COHORTE XLVI
BOGOTÁ. D.C.

2014

 2

EVOLUCIÓN DE LA GESTIÓN DEL TALENTO HUMANO, SU INTERACCIÓN
CON LA ÉTICA, LOS VALORES INTRÍNSECOS DEL LÍDER DEL ÁREA, SU

ROL CON LOS GRUPOS DE INTERÉS Y SU IMPACTO ESTRATÉGICO EN LA
CULTURA ORGANIZACIONAL, EN EMPRESAS DE LOS DIFERENTES

SECTORES DE BOGOTÁ

CAROLINA BAHAMÓN BAHAMÓN
VANESSA CORTES PARDO

DIANA PAOLA PIÑEROS DÍAZ
OLGA LUCIA ROJAS DÍAZ

Trabajo de Grado para optar al título de
Especialistas en Gerencia de Talento Humano

Director
JORGE GIRALDO

UNIVERSIDAD SERGIO ARBOLEDA
ESCUELA DE POSTGRADOS

ESPECIALIZACIÓN EN GERENCIA DE TALENTO HUMANO
COHORTE XLVI
BOGOTÁ. D.C.

2014

 3

Nota de aceptación:

Firma del presidente del jurado

Firma del jurado

Firma del jurado

Bogotá D..C, Marzo 03 de 2014

 4

Una dedicación especial a nuestras FAMILIAS, por el apoyo incondicional,
paciencia y amor con el que nos acompañaron.

 5

AGRADECIMIENTOS

A Dios por darnos la posibilidad de desarrollar y culminar este proceso de
formación, que guiados de su mano, nos permitirá continuar este crecimiento en
nuestra vida profesional y personal.

Al Dr. GUILLERMO CASTRO, nuestro tutor temático por su colaboración,
acompañamiento y compromiso en este proceso.

Al grupo de especialistas docentes quienes compartieron con nosotros sus
conocimientos, experiencias y herramientas para fortalecer nuestras competencias
gerenciales, en la Gestión de Talento Humano.

A quienes, de una u otra manera estuvieron presentes en nuestro proceso de
formación, aprendizaje y desarrollo humano.

 6

TABLA DE CONTENIDO

pág.

INTRODUCCIÓN 14

1. OBJETIVOS 16

1.1 OBJETIVO GENERAL 16

1.2 OBJETIVOS ESPECÍFICOS 16

2. INSUMOS 17

3. ALCANCE 18

4. MARCO TEÓRICO 19

4.1 TALENTO HUMANO 19

4.1.1 Modelos de gestión organizacional 24

4.1.2 Roles del Talento hunazo en una organización 26

4.1.2.1 Socio estratégico 27

4.1.2.2 Experto administrativo 27

4.1.2.3 Defensor de empleados 27

4.1.2.4 Agente de cambio 27

4.1.3 La ética en la gestión de talento humano 32

4.1.4 Valores en la organización 36

4.1.4.1 .Valores individuales 37

4.1.4.2. Valores profesionales 37

 7

4.1.4.3 Valores Organizacionales/Laborales 37

4.1.5 Grupos de interés en el contexto organizacional 43

4.1.5.1 Categorías de grupos de interés 44

4.2 ENTIDADES PROVEEDORAS PARA LA GERENCIA DE TALENTO
HUMANO 46

4.2.1 Administradora de riesgos laborales. ARL 46

4.2.2 Cajas de compensación 50

4.2.3 Servicio Nacional de Aprendizaje SENA 53

5. RESULTADOS 58

6. CONCLUSIONES 72

BIBLIOGRAFÍA 74

ANEXOS 77

 8

LISTA DE CUADROS

pág.

Cuadro 1. Temas tradicionales y Emergentes de Gestión Humana 22

Cuadro 2. La alineación estratégica de los recursos humanos a la
gestión organizacional 25

Cuadro 3. Grupos de interés 45

Cuadro 4. Clasificación de los riesgos 47

Cuadro 5. Gestión en ergonomía 48

Cuadro 6. Gestión en respuesta a emergencias 49

Cuadro 7. Gestión en lo básico 49

Cuadro 8. Gestión en los psicosocial 49

Cuadro 9. Gestión en horas por programa 49

Cuadro 10. Gestión horas año 50

Cuadro 11. Profesiones encuestados 59

Cuadro 12. Comentarios del porque sí 65

Cuadro 13. Justificación que respalda el por qué no 66

Cuadro 14. Justificación socio estratégico 68

 9

LISTA DE FIGURAS

pág.

Figura 1. La alineación estratégica de los recursos humanos a la
gestión organizacional 33

Figura 2. Informe de Gestión de una Caja de Compensación Familiar
Colombiana 52

 10

LISTA DE GRÁFICOS

pág.

Gráfico 1. Promedio de edad de líderes talento humano 58

Gráfico 2. Definición género de población encuestada 59

Gráfico 3. Profesiones más representativas en Talento Humano 60

Gráfico 4. Tipo de empresa 60

Gráfico 5. Antigüedad promedio 61

Gráfico 6. Valores destacados en un líder de Talento Humano 62

Gráfico 7. Valor que se debe potencializar en un líder 63

Gráfico 8. Justificación del Si/No, apalancamiento de las Entidades
Proveedoras 64

Gráfico 9. Rol actual del área de Talento Humano 62

Gráfico 10. Retos a enfocar el área de talento humano 69

 11

LISTA DE ANEXOS

pág.

Anexo A. Formato encuesta gestión humana 78

 12

RESUMEN

La gestión humana ha presentado diferentes cambios a través de la historia desde
las secretarias de bienestar hasta las gerencias de Talento Humano, donde se ha
evidenciado que el líder con sus valores intrínsecos ha influido en la ética, valores
y principios en la organización, adicionalmente el manejo de los grupos de interés
ha sido fuente de apoyo en el desarrollo de la Gestión de Talento Humano. Dentro
de este ensayo se desarrollará una encuesta donde se evidenciará la percepción
de los líderes del área con relación a los valores, los grupos de interés, al rol y
gestión actual en las diferentes empresas grandes, medianas y Pymes de la
ciudad de Bogotá y el valor agregado que estos han podido generar dentro de un
contexto estratégico.

Palabras clave: gestión de talento humano, cultura organizacional, líder de área

 13

ABSTRACT

Human Resource Management has introduced various changes through history,
from the workforce to General Management; which shows that the leader with their
intrinsic values has influenced the ethics, values and principles in the organization.
Additionally, the management of stakeholders has been a source of support in the
development of Human Resource Management. In this paper a survey has been
used to show the perception of the leaders in respect to their values, interest,
current role and management in big, medium and small organizations in Bogotá
D.C and the added value that these have generated within a strategic context.

Keywords: talent management, organizational culture, area leader

 14

INTRODUCCIÓN

A partir del interés por investigar el proceso de Gestión del Talento Humano, el
presente documento tiene como propósito generar una reflexión sobre cuál es el
rol activo de los Recursos Humanos, hacia dónde ha dirigido sus esfuerzos y cuál
ha sido su enfoque para generar valor a la estrategia de la organización, para así
propiciar elementos que permitan mejorar su entendimiento y su función real. En
este sentido, las razones para el desarrollo del tema obedecen a:

 Describir la evolución de la Gestión del Talento Humano y la realidad vigente
en las organizaciones.

 Identificar algunos elementos relevantes para posicionar el área de Talento
Humano con las prácticas asociadas a la labor y los valores específicos del
líder de área.

 Conocer los procesos éticos involucrados en la Gestión del Talento y cómo se
refleja está en la cultura organizacional.

 Comprender el rol de los líderes de Gestión de Talento Humano, con los
grupos de interés y su impacto estratégico en la cultura organizacional.

 Entender la contribución del área de Talento Humano desde la ética y los
valores intrínsecos y corporativos.

 Observar el desempeño de Talento Humano y su función en el desarrollo de
las estrategias del negocio.

De acuerdo a lo anterior, una vez finalizado este proyecto se espera contribuir a la
comprensión del desarrollo de Talento Humano, los avances que se han logrado
hasta el día de hoy y cómo estos han aportado positiva o negativamente al área.
De igual manera, indicar cómo la ética, sus valores, los principios propios del líder
y de las empresas afecta todo el contexto de la organización incluyendo la
interacción con los stakeholders* (grupos de interés), y así buscar que los gestores

*
 Stakeholder es entendido como cualquier grupo o individuo que pueda afectar o ser afectado por los logros

de los objetivos de la organización

 15

del área comprendan la importancia de su liderazgo dentro de los resultados de la
compañía.

Así mismo, se buscará que las organizaciones tengan una visión global desde el
inicio de área de Talento Humano, en sus valores y su ética, pretendiendo que
este documento sea tenido en cuenta para futuros diagnósticos de las bases de
organización en los Departamentos de Talento Humano y puedan encontrar
aspectos que fortalezcan su posicionamiento como lo han hecho otras
organizaciones.

 16

1. OBJETIVOS

1.1 OBJETIVO GENERAL

Identificar cuáles han sido los cambios en la gestión de Talento Humano en
empresas de los diferentes sectores de Bogotá, su correlación con la ética, con los
valores de los líderes de las organizaciones, el manejo de stakeholders y su
impacto estratégico en la cultura organizacional.

1.2 OBJETIVOS ESPECÍFICOS

 Describir la evolución de la gestión en Talento Humano de las empresas de
Bogotá y sus modelos aplicados en el área, a través de los hallazgos
encontrados durante del proceso de investigación.

 Identificar los valores del líder de Talento Humano y la percepción de aquellos
que se deben fortalecer.

 Elaborar una encuesta que permita determinar los valores que los líderes de
Talento Humano consideran que se deben fortalecer para una gestión eficiente
de las áreas.

 Identificar cómo el manejo de los stakeholders puede posicionar el área de
Talento Humano dentro de un contexto estratégico, mediante una encuesta
realizada a los líderes del área.

 Describir cómo dentro de la evolución del área de Talento Humano, la ética,
los valores y el manejo de los stakeholders han generado valor agregado a la
gestión de la misma.

 17

2. INSUMOS

Para realizar esta investigación utilizaremos algunos de los siguientes
instrumentos cualitativos y cuantitativos como: Encuesta aplicada a un grupo de
personas vinculadas laboralmente. De igual manera, utilizaremos informes
ejecutivos de la gestión de ARL, Cajas de Compensación, ICBF, SENA, de
algunas organizaciones y fuentes secundarias como artículos académicos, prensa
o libros especializados sobre el tema.

Los resultados de estos instrumentos e información, serán analizados
estadísticamente, mediante porcentajes y gráficos. Los datos serán evaluados
descriptivamente a fin de lograr una caracterización de la población participante en
el estudio.

 18

3. ALCANCE

Mediante la identificación de la evolución del Talento Humano, la correlación con
la ética, los valores individuales, corporativos, su incidencia en la cultura
organizacional y la interacción con los stakeholders se podrá evidenciar la
integralidad del rol actual de la gestión de Talento Humano dentro de las
organizaciones, la influencia de su ética interna proyectada hacia la empresa, su
relación estratégica con los diferentes stakeholders y como estas han cambiado la
manera de percibir la labor del gestor de esta área, su propio aporte, desarrollo y
evolución dentro de la organización.

 19

4. MARCO TEÓRICO

4.1 TALENTO HUMANO

Es interesante analizar como a través de la historia de la humanidad se han
desarrollado diferentes actividades y tareas donde se evidencia la participación de
grupos de personas, los cuales requirieron organizarse para llevar a cabo un oficio
y así satisfacer las necesidades de la comunidad.

Sin embargo, se considera que el concepto de Talento Humano surge en la
segunda mitad del siglo XIX cuando se origina la revolución industrial, la cual
mediante la sustitución del capital humano por máquinas, generó una organización
basada en la división del trabajo y la identificación de unos factores de producción,
como son la mano de obra y el nacimiento de la clase obrera1.

A raíz de estos cambios, se originaron conflictos en la relación patrono-trabajador,
el clima laboral afectaba las condiciones de salud física, mental y los factores de
trabajo repercutían en la productividad. Por tal motivo, las primeras oficinas de
Talento Humano se denominaron Secretarías de Bienestar ya que se empezaron
a generar actividades que llevaron a compensar estos factores que se
presentaron en la época (Barley & Kunda, 1992 citado por Calderón, Naranjo &
Álvarez, 2010)2.

Posteriormente se desarrolla la administración científica o taylorismo (que en la
actualidad son utilizados algunos de sus planteamientos), la cual inicia cambios
significativos pues se introduce la estandarización del trabajo y los procesos de
control orientados a realizar estudios de tiempos y movimientos, se visualiza la
importancia de procesos de selección con métodos estructurados, actividades de
entrenamiento en las tareas que se debían desarrollar, definición de salarios y
aplicación de la Psicología en factores asociados a la fatiga y monotonía en el
trabajo, dando con esto origen a la administración de personal3.

1
 CALDERÓN H, NARANJO V, & ALVAREZ M. Talento Humano en Colombia: Roles, prácticas, retos y

limitaciones, una aproximación al estado del Arte. ACRIP, 2010.

2
 Ibíd.

3
 Ibíd.

 20

Posteriormente a este enfoque, que estaba más orientado al comportamiento del
trabajador, se pasa a evaluar la eficiencia del mismo, es decir que se alcancen las
metas propuestas en producción con costos mínimos, por lo tanto surge la
estandarización de los procesos, evitando la iniciativa, creatividad y autonomía por
parte del obrero. Adicionalmente, se generaron algunas situaciones que
modificaron el rol de Talento Humano; primero, fracasó el libre mercado, por lo
que el Estado entro a reglamentar las relaciones económicas y específicamente
las laborales; en segunda instancia, se reconoció que había un conflicto entre
patrono-trabajador, dinámica que llevo a denominar el área como relaciones
industriales4.

De acuerdo a Calderón, Naranjo & Álvarez (2010) paralelamente a estas dos
situaciones, surge la escuela de relaciones humanas, la cual pretende disminuir
tanta racionalidad en el contexto de las organizaciones y apreciar más las
emociones como inicio de la motivación del personal, buscando no solamente
suplir las necesidades primarias sino también el reconocimiento, participación y
autorrealización.

A raíz de estos lineamientos, el área de Talento Humano debía propender no
solamente por mejorar las relaciones entre patrono-trabajador, sino
adicionalmente plantear objetivos que permitieran generar en los colaboradores,
sentido de pertenencia, compromiso, trabajo en equipo y estabilidad laboral,
reflejando la mejora de la productividad5.

A partir de los avances tecnológicos y la apertura de nuevos mercados, se
comienza a modificar las estructuras internas de las organizaciones, junto con su
cultura interna, para lograr mantenerse y alcanzar las metas que se requería. En
este sentido, Talento Humano debió apoyar las directivas de la empresa para
cumplir los objetivos estratégicos, lo cual causó la necesidad de llamarse
Gerencia de Recursos Humanos. En efecto según Calderón, Naranjo Álvarez
(2010) esto conllevo a que está dependencia iniciara el desarrollo de tareas en
gestión del cambio, en cultura organizacional, en desarrollo de capacidades
organizacionales, en el fomento de prácticas de alto rendimiento y entrenamiento
intercultural.

Al llegar a este nivel, se empieza a tener en cuenta no solamente lo que el
trabajador realiza, sino lo que conoce, piensa, aporta e innova dentro de la

4
 Ibíd.

5
 Ibíd.

 21

organización, como valores agregados y de competitividad laboral, lo que llevó a
que se denominará Gerencia del Talento Humano. En consecuencia, comienza a
concentrarse en el gestor del área una serie de tareas orientadas al desarrollo
de capacidades organizacionales, involucrando aspectos de la organización como
aumento de producción, mejoramiento de la calidad, del producto, retención de
clientes entre otros6.

Adicionalmente, es pertinente tener en cuenta que este rol se dio en un contexto
de flexibilidad influyendo en la calidad de vida, relaciones laborales, polivalencias,
alternativas de contratación y compensación por resultados, además de la
reducción de los sindicatos.

A partir de los años 90 hasta la fecha, Calderón Naranjo & Álvarez (2010)
evidencia que Talento Humano adicional a las actividades de administración de
personal, ha asumido un rol estratégico donde debe direccionar personas, realizar
la planeación del trabajo, manejar las relaciones laborales dentro de toda la
organización incluyendo las sindicales, la gestión de prácticas de recursos
humanos y la comprensión de los mercados laborales.

De acuerdo con Calderón, Naranjo & Álvarez (2010) la gerencia estratégica en los
recursos humanos es el proceso que defiende un enfoque proactivo en la relación
estratégica de recursos humanos y presenta como característica más relevante, a
diferencia de otros planteamientos anteriores, el reconocimiento que las personas
como esencia del éxito de la empresa, principalmente porque pueden ser fuentes
de ventajas competitivas sostenibles para la misma.

Con todo lo anterior, es importante resaltar que las organizaciones buscan
colaboradores, personas centradas en ética, principios y valores guías con
competencias a nivel del saber, el hacer, el ser y el comunicar de manera integral
alineados con los objetivos de la organización. Por ende, estas habilidades
coayudan al desempeño cabal de sus competencias enfocadas con la estrategia
de la organización; es así como este planteamiento hace la apertura al
reconocimiento de Talento Humano como área potencial que se alinea, hacia una
tendencia de posicionamiento como socio estratégico de las empresas.

Sin lugar a dudas la concepción vigente de Talento Humano se ejerce a través de
prácticas de recursos humanos, políticas y dirección de personas, con el propósito
de gestionar el desempeño organizacional, bienestar y satisfacción de los

6
 Ibíd.

 22

empleados. Así mismo, es fundamental tener una ventaja competitiva sostenible,
un ambiente laboral basado en el respeto, trabajo en equipo y compromiso de los
colaboradores (tejido social), donde todas estas actividades alineadas a la
estrategia de la organización, a la cultura, a la gestión del conocimiento,
innovación, productividad y calidad de los procesos que se realizan dentro de una
organización, puedan lograr ser sostenibles y competitivos en el mercado.

Aquí, la estrategia, la cultura organizacional, la gestión del conocimiento, su
innovación, productividad y calidad son el ciclo vital de esta importante labor como
socio estratégico, generando de esta forma políticas, prácticas en recursos
humanos, dirección de personas logrando un adecuado desempeño
organizacional, bienestar, satisfacción de los empleados que consolidan el sentido
de pertenencia.

No obstante, a pesar de la evolución que ha tenido Talento Humano en las últimas
décadas, de acuerdo con Calderón (et al., 2010) aún se conservan procesos
tradicionales, los cuales se han ajustado y alineado para que también aporten a la
estrategia del negocio y han surgido otros que han impactado y aportado de
manera integral a las organizaciones, los cuales aún siguen vigentes y se
representan en el cuadro 1.

Cuadro 1. Temas tradicionales y emergentes de gestión humana

Fuente. Calderón et al., 2010, p. 12

De acuerdo al contenido de la tabla, entraremos a examinar brevemente cada uno
de los procesos, recordando que a nivel de los que se han denominado
tradicionales es pertinente afirmar que estos se han orientado a un modelo de
competencias y se selecciona con base en un perfil donde se debe establecer las
capacidades con las que es importante que cuente el candidato para ejercer su
cargo. De esta forma, dependiendo de las habilidades que tenga o las brechas
que se deban fortalecer se realiza todo el proceso de formación, desarrollo,
valoración y outplacement, haciendo referencia a la reubicación de personas en
otras áreas de trabajo7.

7
 Ibíd.

CAPITAL HUMANO GESTION DEL CAMBIO CAPITAL SOCIAL PROFESIONALIZACION R.H.
Reclutamiento Gestión del Talento Globalización Relación Vida-Trabajo Métrica R.H.
Selección e Inducción Aprendizaje Organizacional Diversidad Compromiso Papel Estratégico
Formación y Desarrollo Liderazgo Demografía Responsabilidad Social Centro de Servicios Compartidos
Evaluación Transformación Cultural Outsorcing
Outplacement Reestructuración

ELEMENTOS ACTUALES

GESTION DEL TALENTO HUMANO

TRADICIONALES

 23

Con relación al Capital Humano, conformado por Gestión del Talento / Aprendizaje
Organizacional / Liderazgo, se debe enfatizar que el talento es un recurso valioso,
convirtiéndose en una ventaja competitiva, con el fin de ser objeto de gestión para
atraerlo, potencializarlo y retenerlo. Por consiguiente Talento Humano debe
innovar en las fuentes de reclutamiento para que estas permitan identificar
competencias claves de manera innovadora y práctica que se ajusten a la cultura
de la organización y generar planes de aprendizaje ajustados a las necesidades
individuales, que fortalezca el desempeño, apoyándose en estrategias de
acompañamiento como el coaching o el e-learning, adicionales a los procesos de
capacitación tradicional. Es así, que de acuerdo con Calderon, Naranjo & Álvarez
(2010), lo más importante es que se ajusten estos programas a la realidad
individual de cada colaborador y aporten a la estrategia integral del negocio.

A este nivel también es importante reevaluar los estilos de liderazgos autocráticos
que se orientan más a estilos de liderazgo transformacional, dirección interactiva,
basada en valores que generan en los equipos mayor participación, identidad y
compromiso con los objetivos organizacionales. Por lo tanto, Talento Humano
debe orientarse a apoyar los directivos y su formación en las diferentes áreas
para potencializar sus habilidades de liderazgo8.

Ahora veamos a que se refiere la gestión del cambio y como se relaciona con la
gestión del Talento Humano. Actualmente los temas relacionados con
globalización, apertura de nuevos mercados, innovaciones tecnológicas, a
producido una diversificación de culturas y generaciones aún dentro de una
organización, debido al “fenómeno” de la fusión y compra que cada día se
incrementa entre las empresas. Debido a dicho fenómeno, se han generado
diversos cambios y adquisiciones de nuevas culturas organizacionales siendo allí
donde el gestor del área de Talento Humano debe intervenir, liderando esos
procesos de transformación interna, analizando y prediciendo estados
coyunturales contraproducentes en la relación laboral para construir la nueva
cultura y evitar que se generen choques.

Con relación a la construcción del Capital Social, se establecen tres elementos
llamados equilibrio vida- trabajo, compromiso y responsabilidad social empresarial,
los cuales deben ser gestionados y direccionados por las áreas de talento
humano ya que estos van a impactar especialmente en el clima laboral, la
retención del personal, satisfacción y orgullo por parte de los colaboradores con la
organización. Es este sentido, es de vital importancia gestionar actividades y
programas que apoyen finalmente a una sociedad más humana y con mayor
calidad de vida en los diferentes contextos de su existencia.

8
 Ibíd.

 24

Finalmente, la profesionalización de procesos de Talento Humano está orientada
al uso de indicadores de gestión que aporten al proceso de negocio y al logro del
resultado de los mismos, donde el rol estratégico que se debe cumplir es activo ya
que se debe estar desde el inicio implementando, controlando y verificando la
estrategia de la organización. Igualmente, es importante realizar prácticas que
apoyen la profesionalización del área como son los servicios compartidos, la
contratación de outsourcing e incluso el acompañamiento que se debe realizar en
los procesos de reestructuración y reubicación del personal. Todas estas tareas
hacen que Talento Humano sea indispensable en todas las etapas, procesos y
procedimientos que se gestionen dentro de una organización ya que se aporta
valor y alineación con los objetivos de la organización, convirtiéndose el área en
socios estratégicos.

Ahora bien, la Gestión de Talento Humano debe asumir retos importantes con
base en tres cambios que se están generando en el entorno en que se
desenvuelven las organizaciones. De esta manera, un primer cambio se traduce
en el contexto mundial, generado por la globalización, diversidad, cambios
demográficos y transformación organizacional. Dicho punto, orienta a realizar la
Gestión de Talento Humano, pues lo direcciona a afrontar temas de innovación y
flexibilidad, equipos interculturales, grupos generacionales diversos y culturas
proactivas al cambio.

En segundo lugar, se observa un cambio en la nueva concepción de la empresa,
donde el conocimiento es la fuente de riqueza, junto con la visión sistémica y la
gestión sostenible, siendo elementos fundamentales que se generan en el entorno
interno-externo, exigiendo a Talento Humano un liderazgo en aprendizaje
organizacional, creatividad, visibilidad y transparencia9.

Finalmente, se encuentra un cambio en la gestión empresarial, destacando la
importancia de la innovación, capacidad organizacional, trabajo no manual y un
nuevo contrato psicológico, causando que el Talento Humano desarrollara
prácticas hacia el fortalecimiento en el conocimiento de trabajadores, gerencia
holística, liderazgo, control y compromiso10.

4.1.1 Modelos de gestión organizacional. Al llegar a este punto es evidente
que la gestión del Talento Humano debe estar alineada estratégicamente a los
objetivos, directrices y metas que desea alcanzar la organización. Por ello, en los

9
 Ibíd.

10

 Ibíd.

 25

últimos años se han generado y fortalecidos algunos modelos de gestión
organizacional, donde todos están orientados a buscar una cohesión entre Talento
Humano y Gestión Organizacional.

Para conocer algunos de estos modelos de manera general, nos vamos apoyar
en el análisis que realizo Molina (2005) en su artículo “La alineación estratégica
de los recursos humanos a la gestión organizacional”, a través del siguiente
cuadro.

Cuadro 2. La alineación estratégica de los recursos humanos a la gestión
organizacional

MODELO OBJETIVO DE GESTION APORTE BENEFICIOS

Planeamiento estrategico

Planear las acciones

organizacionales en

alineamiento a la visión y

misión

Planeamiento Organizacional

Contar con una planeación que

permita conseguir objetivos

estratégicos

Tablero de mando
Efectura una gestión

estratégica balanceada
Liderazgo gerencial efectivo

Mejorar resultados con base en una

gestión balanceada

Gestión de conocimiento

Optimizar recursos y

añadir innovación a

procesos y resultados

Generación espiral de conocimiento Convertir el conocimiento en valor

Gestión del Talento Liderar el mercado
Atracción y retención de los mejores

talentos
Generar creatividad e innovación

Gestión por Competencias
Conducir a la organización

aléxito

Conseguir mayor competividad

organizacional
Orientar al éxito organizacional

Gestión de Calidad
Competir en mercados

globales

Efectura procesos de gestión con

base a normas de excelencia
Alcanzar competitividad global

Fuente. Molina, 2005, p. 3

De acuerdo con el análisis de Molina (2005),11 estos modelos aún se están
implementando en la actualidad y son una herramienta fundamental que le permite
a los líderes de Talento Humano involucrarse más con el negocio, entenderlo y
tener una participación activa. Por eso, dentro de esta investigación y los
resultados obtenidos del instrumento diseñado para este documento

11

 MOLINA, Elena. La alineación estratégica de los recursos humanos a la gestión organizacional. 2005.

[Consultado el 7 de febrero de 2014]. Disponible de Internet:<Recuperado de

http://www.gestiopolis.com/canales3/rh/aliesrrhh.htm>.

http://www.gestiopolis.com/canales3/rh/aliesrrhh.htm

 26

conceptualizaremos las prácticas más integrales, las cuales tienen un potencial de
desarrollo, que bien direccionadas, pueden aportar en la gestión del desempeño
que deben asumir las áreas de Talento Humano.

Si bien es cierto, existe una gran preocupación sobre el verdadero rol de Talento
Humano dentro de las organizaciones y cómo esta puede generar valor a la
misma. Sin embargo, esta visión ha cambiado tanto, que es importante tener en
cuenta que su gestión va enfocada en el aporte que puede dar dentro del
desarrollo e implementación de la estrategia12

Talento humano debe buscar posicionarse estratégicamente dentro de la
organización, proporcionando cada vez más valor, es decir, que se convierta en un
recurso único de replicar y sustituir, respondiendo a las variables externas que el
mercado y la globalización puede exigir haciéndolo mejor que la competencia
(Huselid, 1997). Por ello es importante que los líderes de Talento Humano
conozcan las realidades del negocio, sirvan a los stakeholders tanto internos
como externos, se adapten prácticas de Recursos Humanos, se alineen los
Departamentos y se inviertan en los profesionales de Recursos Humanos13.

De tomar este punto como partida, se reconocerán como socios estratégicos con
habilidades para la organización, en la búsqueda de competencias y la
comprensión de estas hacia la movilización de recursos diferentes, que aporten
crecimiento global tanto a individuos como a las industrias. A partir de este
reconocimiento como socio estratégico, es importante identificar elementos que
son fundamentales para lograr integrar las actividades orientadas al apoyo de los
objetivos organizacionales, a la comunicación trasversal y a los beneficios que
generen en los colaboradores, una armonía con los contextos externos a su vida
laboral.

4.1.2 Roles del talento humazo en una organización. Al respecto conviene
decir que Ulrich (2006) en su libro Recursos Humanos Champions14, define cuales
deben ser los cuatro roles que debe cumplir Talento Humano para generar valor
a la organización.

12

 ULRICH Dave, Wayne Brockbank, La propuesta de valor de Recursos Humanos, 2 Argentina: Granica

S.A, 2005.

13

 Ibíd.

14

 URICH. Dave. Recursos Humanos Champions. Argentina: Granica S.A, 2006.

 27

4.1.2.1 Socio estratégico. En esta medida, un primer rol se enmarca como socio
estratégico, indicando que su gestión de Talento Humano da paso hacia la
planeación estratégica, ingresando o participando con un impacto importante para
la función del personal, buscando respuestas ágiles y flexibles a los nombrados
problemas estratégicos, acercándose de una manera atenta y continua a los
cambios en las tendencias del entorno, la competitividad y su impacto en la
organización. Sin embargo, Para Ulrich Talento Humano ha sido únicamente
ejecutor de la estrategia que lleva a reflexionar sobre la probabilidad que el área
se oriente a la formulación de estrategia como dependencia responsable y que
conlleve a la fundamentación de modelos globales de negocio, para que realmente
se entienda como socio estratégico15.

4.1.2.2 Experto administrativo.. Seguidamente, encontramos el rol de experto
administrativo, en el cual surge el cuestionamiento de hasta qué punto desde las
estructuras tradicionales que talento humano ha venido trabajando, se han
fundamentado desarrollos de procesos poco innovadores enfocados en la
operatividad del área. Recordemos que la fórmula consiste en no improvisar,
realizar un cambio de dinámicas en el ejercicio de la labor, llevándonos a un
mundo de servicios con máxima calidad, con diferenciales dinámicas que permitan
ser medibles desde las competencias de los individuos que ejecutan los procesos
al menor costo posible, sin disminuir la calidad de los servicios prestado16.

4.1.2.3 Defensor de empleados. En tercer lugar, según Ulrich (1999) se
encuentra el defensor de empleados, señalando que además de ser expertos
administrativos y aliados, se debe tener la capacidad de cuidar los interés de los
empleados, haciendo una lectura de la organización alineadas a la tradición, la
costumbre, valores y motivación de los mismos, que permitan crear un ambiente
donde todos puedan contribuir al logro de los objetivos que condicionen al buen
desempeño, una motivación permanente y un sentido de pertenencia sólido, aún
en los momentos de transición17.

4.1.2.4 Agente de cambio. Finalmente, se observa el rol de agente de cambio,
Ulrich señala que “a la luz de los cambios que se generan dentro de las
organizaciones, es importante el papel que juega recursos Humanos para apoyar
todas aquellas iniciativas que impacten directamente en la estrategia Global del

15

 Ibíd.

16

 Ibíd.

17

 Ibíd.

 28

Negocio”18. Recordemos que el país es permanentemente escenario de cambios:
la economía, las políticas públicas, el rol en la preservación ecológica de las
organizaciones, la responsabilidad social empresarial y el cambio en las
exigencias de los clientes internos y externos. Igualmente, la competitividad en
precios y servicios en las empresas, obliga a que los líderes de Talento Human
apuesten más en función de estos aspectos, desarrollando sus competencias y no
solo se encaminen al cambio de procesos que apunten al desarrollo de las
variables mencionadas sino que realicen su propia introspección hacia su cambio
personal. Es importante tener en cuenta que todo aquello que no está a
disposición de aprender y modificar sus esfuerzos hacia los nuevos tiempos, su
tendencia va hacia la no evolución.

Así pues, conviene decir que no solamente se debe tener en cuenta estos cuatro
factores a nivel estratégico. Igualmente, “es importante tener un cuadro de mando
integral estructurado, que permita tener un conocimiento de arriba hacia abajo
para el proceso de toma de decisiones por parte de todo el personal de la
organización y de abajo hacia arriba para conocer el cumplimiento de la
estrategia”19.

Al respecto, esta herramienta puede brindar información a nivel cualitativo y
cuantitativo sobre el comportamiento de la gestión desarrollada a partir de
cualquier actividad y compararlo con un referente. Gracias a dicha herramienta, se
podría visualizar si se han alcanzado los logros propuestos o si se deben realizar
acciones preventivas, de mejora o correctiva de manera oportuna.

Ahora bien, la gestión del talento humano no puede aislarse de los procesos de
control y medición, si bien es cierto, los fundamentos y evaluaciones cualitativas
generan un foco importante de apreciación, el entender el negocio a partir de una
expresión cuantitativa puede magnificar el mejoramiento del área y comprender
integralmente la estrategia de la organización. A partir de esto, se hace
imprescindible aportar tácticas que mejoren los resultados de la organización
proporcionándose así mismo una transformación en términos generales, en donde
el rol como gestor de Talento Humano inicie su proceso de aportes desde los
diferentes enfoques funcionales, como medida de actuación, que proporcione una
gestión más clara.

18

 Ibíd., p. 249.

19

 FERNÁNDEZ. La Creación de valor en la empresa y stakeholders. España: Deusto, 2004. p. 11

 29

Así mismo, es fundamental que la planeación, ejecución de los diferentes
procesos, procedimientos, actividades y aportes que se realicen desde el área de
Talento Humano deban ser divulgados de manera transversal, para lo cual los
gestores de talento deben tener como elemento para generar valor, la
competencia de comunicar de manera estratégica. En este sentido, se hace
necesario que dentro de las organizaciones se maneje un lenguaje de
comunicación único que permita transmitir y entender cuál es el rol que está
jugando cada una de las personas dentro del ámbito laboral.

Según Fuentes (2011) Para Gili Guazzoti Gerente de Comunicaciones de Backus:

La relación entre la comunicación estratégica y recursos humanos se concretan en
cinco aspectos: Uno en la construcción de la lealtad y el apego emocional con el
colaborador, reflejándose en un personal más productivo y con mayor tiempo en la
organización. Dos asegurando una organización bien informada y alineada a la
estrategia del negocio, que se logra cuando se comunica al personal como su rol
impacta en el éxito de la organización. Tres contribuyendo en la construcción de
una buena reputación, lo que implica ver a los empleados como la mejor fuente de
información para que los grupos de interés se enteren de que es la organización y
que significa. Cuatro facilitar el manejo del cambio lo que significa tener a la
audiencia correcta, bien informada de los eventos relevantes para que estén en la
capacidad de responder y por último compartir las mejores prácticas con el
objetivo de que las mismas puedan ser replicadas en diferentes operaciones de la
organización20.

Al respecto conviene decir que la responsabilidad de Talento Humano, está atada
a crear una cultura corporativa mediante herramientas y canales de comunicación
que permitan un flujo efectivo de la información, lo que conllevará a que los
colaboradores estén informado sobre las directrices a seguir y el estado actual de
la empresa y cómo se alcanzan las metas que se han trazado en todos los niveles
de la organización, generando con ello un mayor compromiso de todos y
alineación de la estrategia del negocio.

Adicionalmente, el siguiente elemento importante a desarrollar en la Gestión del
Talento Humano es el balance vida – trabajo, lo cual es un reto que deben afrontar
los líderes para que a través de estas prácticas o estrategias que desarrolle en
este nivel, pueda generar en los colaboradores un nivel de satisfacción entre la
labor que desempeña dentro de la organización y la calidad del tiempo dedicado a

20

 FUENTES, Gaby. Comunicación interna y recursos humanos. En: Revista Imagen y comunicación,

septiembre de 2011, nº 21. p. 20

 30

su vida personal, la cual involucra la familia, por esta razón en este aspecto es
importante evaluar aspectos como:

 Horarios y Organización Laboral.

 Políticas de Comunicación e Información Interna.

 Programas de capacitación para colaboradores con o sin su familia.

 Capacitaciones en inteligencia emocional, desarrollo personal.

 Beneficios económicos.

 Servicios para la familia.

 Proyecto de vida.

De igual manera, cualquier plan que se desarrolle debe tener un sistema de
medición y control (BSC), que permita conocer resultados de la participación,
impacto en las actividades que están generando en los colaboradores y sí se está
logrando el objetivo de equilibrar la vida laboral con la personal.

Actualmente existe un modelo de gestión para empresas familiarmente
responsables (EFR), el cual busca que cada empresa implemente una serie de
prácticas orientadas un sistema de liderazgo y estilo de dirección, estableciendo
políticas alineadas con EFR, planes de mejoras, actividades de seguimiento y
medición, comunicación y formación interna entre otros, generando unos
resultados de mejora equilibrio familia /empresa y unos de empresa/negocio*

.

Al llegar a este punto es evidente que los gestores de Talento Humano tienen un
reto para seguir posicionándose y alcanzar alinear la estrategia del área con los
objetivos de la organización tales como:

*
 Modelo de Gestión para empresas Familiarmente Responsables (EFR)

 31

 Atracción y retención del talento

 Diversidad generacional

 Centro de costos vs centro de inversión

 Formación de directivos

 Sistemas de medición

 Desarrollo de compromiso

 Transformación organizacional

 Percepción del entorno

Sin embargo, se puede encontrar con una serie de limitaciones que debe
continuar sorteando y superando como:

 Incomprensión de los empleados

 Incomprensión de los directivos

 Dificultad de implementar cambios

 Formación en recursos humanos

 Desconocimiento del valor estratégico

 Falta de políticas claras

 Complejidad de la función

 32

4.1.3 La ética en la gestión de talento humano.. En el estado del arte sobre
Talento Humano y su evolución, es relevante que los gerentes de estos espacios
aborden estratégicamente los temas con base en una ética profesional, la cual
está basada en principios y valores inherentes a la gestión del profesional, sus
relaciones y comportamientos individuales dentro de la organización.

Para entender la magnitud con que se ha abordado el tema sobre la ética, es
preciso remontarse desde la época de la filosofía griega, desde Homero en el siglo
VIII antes de Cristo, quien la denominó “ habitación de hombres y animales” para
más tarde definirla como “el sentimiento causado por el contacto habitual con los
individuos ¨. Posteriormente, Aristóteles su concepto de ¨ costumbre ¨, definiéndola
como “ habito adquirido por la repetición de actos de la misma especie y que han
ganado fuerza de precepto” 21

Otros autores como Alain Badiou expresan que la ética es la rama de la filosofía
que se ocupa del estudio racional de la moral, la virtud, el deber, la felicidad y el
buen vivir. Por su parte, Adolfo Sánchez Vásquez la define como “la teoría o
ciencia del comportamiento moral de los hombres en sociedad”22, siendo
complementada posteriormente por Bertrand Russel, al afirmar que ¨ son
principios similares que ayudan determinar las reglas de conducta” 23. De acuerdo
con esto podríamos concluir que la ética es una ciencia enmarcada en el
comportamiento, en principios, reglas, valores, y formas de emitir conductas ante
diferentes situaciones, donde el eje principal es el ser humano.

Por consiguiente, la ética es importante en la medida que puede llegar a definir el
sistema de principios y valores del profesional de Talento Humano y ver cómo este
lo re-direcciona hacia el comportamiento de la organización. Los diferentes
agentes involucrados dentro de este proceso apuntan hacia la renovación
constante de la actuación en las organizaciones en donde se generan, ¨éticas
diferenciadoras entre empresas¨. La incorporación de esta ética en la estrategia
organizacional inicia con los procesos básicos de construcción de valores,
principios, procesos, procedimientos y estándares de calidad; la interacción de la
ética con las otras ciencias hace que la construcción de ésta, este inmersa en
cada uno de los aspectos del diario actuar, graficado de la siguiente manera:

21

 SILICEO, A. Liderazgo, valores y cultura organizacional. México: .Mc Graw Hill, 1999. P, 40

22

 SÁNCHEZ VÁSQUEZ, Adolfo. Ética. problemas morales y problemas éticos. México: Grijalbo. 1981.

23

 RUSSEL, Bertrand. Fundamentos de filosofía. Barcelona: Plaza & Janez. 1972, p. 418.

http://es.wikipedia.org/wiki/Moral
http://es.wikipedia.org/wiki/Virtud
http://es.wikipedia.org/wiki/Obligaci%C3%B3n_moral
http://es.wikipedia.org/wiki/Felicidad

 33

Figura 1. La alineación estratégica de los recursos humanos a la gestión
organizacional

Fuente. Molina (2005, p. 3)

Como lo evidencia la figura 1, la ética va ligada a las diferentes ramas de la
ciencia, y es así como la construcción de la misma nos demuestra que todo el
contexto parte del ser humano y su orientación integral, donde se realiza una
construcción individual de normas, valores, emociones, interacciones con el
entorno social, económico y ambiental que cada vez surge con más relevancia en
todas las posiciones organizacionales.

De esta manera la Gerencia de Talento Humano es responsable de asociar y
conjugar el conocimiento práctico con otras ciencias para que la ética no
solamente se geste como un elemento exclusivo de la filosofía y sea vista como
una teoría. Al contrario, la intensión es que logre ser aplicable en la gestión
cotidiana, mejorando los procesos de liderazgo, de generación de equipos y
cultura dentro de las organizaciones.

De acuerdo con Savater (1991) “el ser libres para intentar algo no necesariamente
significa que vayamos a lograrlo pero vale la pena escoger nuestro propio camino”
24 ¨ dándonos cuenta que bajo este argumento podemos decir que a través de la
ética, en algunas circunstancias, se toman decisiones que parten de nuestros

24

 SAVATER. Ética para amador. Cap. 1. Bogotá: Planeta, 1991.

 34

propios valores y principios, señalando que en algunos casos estas pueden llevar
a frustraciones que no necesariamente desviarían nuestro camino, sino que
generarían aprendizaje y fortalecimiento de la ética individual.

De acuerdo a lo anterior, Giusti, Miguel (2008) manifiesta que “ la ética se refiere a
esta experiencia de la mesura en la convivencia humana y a la conciencia de los
límites que no debieran sobrepasarse para poder hacerla posible” 25, por lo tanto
las vivencias que el ser humano experimenta en el devenir de su vida son las que
le permiten conocer y diferenciar los límites en la gestión y las acciones que
conlleven estas experiencias, es decir a través de las vivencias individuales las
personas pueden validar las consecuencias de sus actos en cualquier contexto y
manejar los límites hasta donde pueden llegar.

De igual forma, en la construcción del pensamiento colectivo las creencias juegan
un papel muy importante, ya que la conveniencia de las mismas hace pensar al
individuo que toma buenas decisiones, sin embargo, como ya se ha desarrollado
en el texto, la ética es afectada directamente por el colectivo, por sus
aprendizajes, la influencia de diversos pensamientos encontrados dentro del
proceso de socialización, adicionalmente por lo obtenido por el aprendizaje en
comunidad, ejerciendo más influencia que el pensamiento individual y la
interpretación propia de la creencia popular.

Desde las bases que fundamentan la ética en general, llegamos a una visión de la
ética profesional ya que cada uno de los quehaceres que realiza el ser humano
requiere de una ejecución consciente que mantenga los límites individuales,
sociales e incluso los establecidos en las organizaciones. Por lo tanto, cabe hacer
referencia a que en el siglo XXI las organizaciones están en una búsqueda
constante de la excelencia, considerando la ética como uno de los principales
componentes para lograr ser más competitivos y sostenibles dentro del nuevo
contexto del negocio.

Con la era de las comunicaciones y la tecnología, los desafíos que enfrentan las
compañías son diversos ya que todo el actuar de las mismas debe ser orientado a
ejecutar buenas prácticas enlazadas a la ética profesional y a la moral de las
mismas y que estas estén acordes con el bien común de la sociedad en general.

25

 GIUSTI, Miguel. El soñado bien, el mal presente: Rumores de la ética, Pontificia Universidad Católica del

Perú, 2008, p. 18.

 35

Es allí donde la ética y la Gestión de Recurso Humanos deben ser actores que
propicien valores y principios como modelos para el actuar de las personas dentro
de una organización y que estos sean las normas que fundamenten la gestión del
recurso humano, permitiendo el desarrollo de la planeación de la estrategia,
misión y visión de la organización, obteniendo un claro posicionamiento en el
mercado basados en la toma de decisiones con buenas prácticas éticas.

Según Carmen García en su libro Recursos Humanos y Responsabilidad Social
corporativa26 se resalta los aportes de Adela Cortina definiendo la ética de la
empresa como el descubrimiento y la aplicación de los valores y normas
compartidas por una sociedad pluralista al ámbito peculiar de la empresa, lo cual
requiere entenderla según un modelo comunitario. Aquí, el sistema de valores y
cultura organizacional creado por las empresas, son como el pilar para la gestión
que se realice dentro de la misma y que perdure de generación en generación,
convirtiéndose en una cultura y en forma exclusiva del hacer institucional,
partiendo de los principios de integridad, transparencia y sostenibilidad que son
enmarcados como base de modelamiento en el negocio.

La ética dentro de la organización busca generar soluciones ante eventualidades
que afecten el contexto social, generando un código de conducta que se base en
normas y principios éticos. Es evidente que aplicar principios éticos en las
organizaciones genera beneficios y ventajas competitivas. Según Carmen García,
proporcionan incremento en la motivación por el trabajo, cohesión cultural, se
mejora la imagen empresarial y se evitan casos de corrupción.

Es decir que al implementar estos criterios y valores éticos se genera en las
personas un interés por desarrollar su gestión de manera eficaz y eficiente,
logrando de esta manera que se origine un sentido de pertenencia y un
compromiso individual y colectivo, basado en valores y criterios que se tienen
establecidos dentro de la organización. En consecuencia, se generan en sus
grupos de interés, confianza, credibilidad y prestigio, colocando límites a posibles
conflictos de interés que se puedan generar.

Es así como la ética guarda una estrecha relación con los valores y principios, ya
que estos guían para orientar los comportamientos en todos los niveles de la vida.
Así como lo define Tunnermanc (1999) los valores en una perspectiva universal
son “los valores como las creencias seleccionadas e incorporadas a la conducta,

26

 GARCÍA LEAL, Carmen. Recursos Humanos y Responsabilidad Social corporativa. Madrid: Mc Graw

Hill.2012.

 36

las cuales dan direccionalidad a la vida del hombre. Son por lo tanto, elementos
que conforman un sistema claro de valores, los cuales permiten hacer elecciones
entre varias alternativas en un momento dado”27. Estos permiten orientar el
comportamiento, cómo entrar a relacionarse con los pares, de la misma forma que
son vistos como creencias fundamentales que ayudan a elegir unas cosas en
lugar de otras. También proporcionan una pauta para formular metas y propósitos,
personales o colectivos, ayudando a regular la conducta para el bienestar
colectivo y poder tener una convivencia satisfactoria.

De acuerdo con la postura de Shein (1998) Cultura Organizacional y liderazgo
“es pertinente conceptualizar los valores adoptados refiriéndose a los motivos
esgrimidos por la organización para explicar la forma en que se hacen las
cosa” 28,. Así mismo, Stoner y Freeman (2000) complementan al argumentar que
“un valor es algo que valía la pena o la razón para hacer las cosas” 29.

Así las cosas, las organizaciones buscan fortalecer sus motivaciones hacia la
implementación y prospección de sus valores, justificando el mantenimiento de
sus sistemas de creencias hacia el encuentro de un norte que oriente la cultura y
sus personas hacia el cómo desarrollar sus labores cotidianas con un sentido
lógico de sus comportamientos con bases sólidas que lleven el devenir de la
organización a cambios que no vayan en contravía de la ética, de sus principios y
valores como herencia intransformable.

4.1.4 Valores en la organización. es indispensable tener presente los diferentes
tipos de valores que existían en los individuos, adoptando la visión de Camargo y
Rojas (1998)30 como valores pedagógicos los cuales los categorizan de la
siguiente manera31:

27

 TUNNERMANCH, C. Los valores en una perspectiva Universal. Sede. León Conexpo. 1999. Consultado

el (7 de febrero de 2014]. Disponible de Internet:< http: //

www.guanajuato.gob.mx/seg/congre99/ponencias/tunnermanch.htm. p. 3

28

 SHEIN, S. Cultura Organizacional y liderazgo. España: Plaza & Janez, 1988, p. 28.

29

 STONER, James. & FREEMAN, Edward. Strategic Management: A Stakeholder approach, Englewood

Cliffs, NJ: Prentice-Hall.2000, p. 201.

30

 CAMARGO, Carmen & ROJAS. Jorge. Valores pedagógicos .Barquisemeto. IUPMA, 1998.

31

 VALBUENA, M., MORILO R, & SALAS, D. Sistemas de valores en las organizaciones. En: Revista

OMNIA- 2006, nº 3. pp 60.ISSN: 1315-8856.

http://www.guanajuato.gob.mx/seg/congre99/ponencias/tunnermanch.htm

 37

4.1.4.1 .Valores individuales. Son aquellos que hacen referencia al respeto,
dignidad, lealtad, moralidad, entre otros, los cuales conducen a la existencia de
un ambiente favorable para el trabajo

4.1.4.2. Valores profesionales. En el ejercicio de la profesión, sea o no titulado el
individuo, se requiere que éste tenga una buena interrelación con los demás,
demuestre calidad en el trabajo y responsabilidad en la organización.

4.1.4.3 Valores Organizacionales/Laborales. En una relación laboral se
observan los valores individuales, sociales y profesionales. La valoración del
trabajo comienza con la estima de su función en la organización, con su
responsabilidad, perseverancia y dedicación a la labor ejercida en el trabajo

De acuerdo con ello, las organizaciones en una sociedad globalizada les
corresponde buscar la calidad en cada una de sus unidades de negocio para que
asuman los valores estratégicos para estas, siendo indispensable tener presente
variables como la calidad humana y el clima organizacional, en el que se requiere
verificar qué valores se tienen establecidos conforme a la estructura
organizacional, de ahí la importancia de crear puestos de liderazgo para conducir
iniciativas, innovación, creatividad y disposición permanente al cambio,
transfiriendo y reintegrando los valores.

De allí la importancia del papel estratégico que puede llegar a tener el desempeño
de los líderes de Talento Humano, donde se involucra la formación de dicha
cultura y se potencian los valores individuales con los que ya viene el sujeto que
integra la organización. Es allí donde los procesos básicos que se inician en los
departamentos de Talento Humano como selección, pueden marcar la diferencia o
afectar a toda la organización en su cultura. Los cambios por el proceso de
globalización no son más que el intercambio de estructuras personales que
chocan con sistemas ya establecidos por la organización y los soportes de esta
desde sus inicios. La comprensión del individuo, de los valores que han sido
construidos más allá de los individuales y que se convierten en los profesionales
en donde la ética va más adelante de lo moral, se convierte en el ejercicio
responsable, que genera valor a la labor cotidiana, al respeto por los conceptos de
otros, permitiendo la construcción de valores organizacionales, que surjan desde
el sentido de pertenencia, no solo de la labor diaria sino de la empresa y su cultura
laboral.

Según Siliceo (1999) en las empresas los valores ¨provienen de la globalización
en relación con las localidades, lo cual lleva a una responsabilidad de las personas

 38

y comunidades, culturas tradicionales y clima organizacional”32. De ahí, la
responsabilidad que tienen los integrantes de Talento Humano en que estos
valores sean intrínsecos en cada uno de los miembros de la organización, los
líderes y particularmente los que conforman el área, están llamados a emitir a
través de sus programas, y procesos, los legados de la organización. Sin
embargo, es claro que estos profesionales deben contribuir a cambios que
evidencien una cultura de crecimiento, innovación de procesos, mejoramiento
continuo del comportamiento laboral, aseguramiento de los valores y crecimiento
de la estrategia que lo posicione como un socio relevante en las áreas misionales
de la organización.

Así pues los tipos de valores también han sido de interés para Allport y Asociados
(1951 citados por Robbins, S, 2002), quienes hicieron los primeros esfuerzos para
categorizarlos y de allí que plantearon seis (6) tipos de valores33:

 Teóricos: le dan una gran importancia al descubrimiento de la verdad por
conducto de un enfoque crítico y racional.

 Económicos: enfatizar lo útil y lo práctico.

 Sociales: asignan el valor más alto al amor a la gente.

 Políticos: enfatizan el logro de poder e influencia

 Religiosos: se relacionan con la unidad de experiencia y la comprensión del
cosmos como un todo.

Desde esta perspectiva, los miembros de la organización deben cambiar hacia la
construcción de un nuevo pensar y desarrollar las actividades a su cargo, para que
de esta manera puedan ajustarse a la cultura organizacional establecida. Es por
tal motivo que los seres humanos tenemos la tendencia de relacionarnos según
las normas de comportamiento de acuerdo a todos los aprendizajes previos que

32

 SILICEO, Op. cit., p. 93

33

ROBBINS; S. Comportamiento organizacional . México: Ed. Prentice Hall. 2002. p. 68.

 39

hemos tenido en el transcurso de nuestras vidas a partir de modelamientos
adquiridos.

Por este motivo, es indispensable tener presente que al llegar a una organización
desde el proceso de selección se evalúen los valores correlacionándolos con las
competencias, ya que estos dependen de la naturaleza de la organización “su
razón de ser”, del propósito de “sus objetivos” y su proyección a mediano y largo
plazo de “su visión”. Es decir, los valores organizacionales se deben reflejar
especialmente en los detalles del hacer diario del común denominador de los
empleados.

La categorización de los valores permite dar cuenta de la necesidad de evidenciar
que estos han sido una recopilación de orientaciones del comportamiento
asociados a la interacción de los individuos con su entorno laboral. Las
organizaciones y las áreas de Talento Humano han comprendido que la
interacción del individuo con una sociedad vinculada al ejercicio de actividades
repetitivas, requiere reglamentar y orientar el comportamiento hacia un enfoque
que permita realizar un control sobre lo que se ejecuta y el cómo se realizará. Si
bien es cierto, en investigaciones sobre el comportamiento de los colaboradores
es relevante que se direccione el actuar y el proceso de socialización dentro de la
organización, ya que se ha evidenciado que el ser humano requiere normas que
permitan ejecutar responsablemente y con limites el funcionamiento de su
desempeño laboral, indicando el camino para conducir asertivamente los
comportamientos, frente a deseos o impulsos, bien sea de manera individual o
colectiva.

Este planteamiento nos guía permanente para tener una actuación consistente en
cualquier situación. La ética y los valores sirven de base y razón fundamental para
el cuestionamiento de las organizaciones hacia el camino de la evolución y el
direccionamiento estratégico cambiante, siendo una base de satisfacción frente a
las decisiones tomadas en circunstancias donde la ética puede verse confrontada.

El actuar guiados por valores, permite trabajar con convicción, donde la diferencia
con otros comportamientos es que cuando se cree verdaderamente en una
conducta que representa un fundamento de vida, se actúa según esa creencia,
observando que al ejecutar actividades guiadas por valores, es posible hacer la
labor sin esperar nada a cambio, priorizando la satisfacción propia y realización
como personas.

 40

Al analizar los valores en el campo organizacional es claro que existe un sistema
de valores en estas como lo define María Valbuena (2006) , al comentar que “el
sistema de valores hace la descripción de individuo que ingresa a una
organización, pues allí encuentra un sistema de vida y (…) cultura propia a la cual
se llega con cierta escala de valores y creencias personales y es inevitable la
influencia de la cultura organizacional sobre la conducta y valores del sujeto” 34.

De acuerdo a este planteamiento, los valores cumplen un papel importante en la
eficiencia y la efectividad de las organizaciones debido a que tienen el mismo
significado para todos los miembros de la organización, logrando ser compartidos,
al tener una importancia similar para todos cuando son puestos en práctica,
especialmente por los líderes, permitiendo que las relación entre los empleados
sea cada día mejor para lograr a un corto, mediano y largo plazo todos sus
propósitos en la cultura organizacional. Pero la coherencia de esa cultura, es
decir, el grado de consistencia entre lo que dicen y hacen sus integrantes, es lo
que determina el nivel de armonía y la calidad del desempeño de la organización.

Existen valores en las organizaciones que tienen un impacto positivo generalizado.
Las personas que los practican son reconocidas y estimadas. Esta puede ser una
herramienta base de su liderazgo individual, la gente cree y confía en ellos por lo
que son y por su comportamiento. Su carácter se traduce en la práctica de valores
que inspiran reconocimiento en otros miembros de la organización. En ciertos
momentos de las organizaciones, algunos valores son tan escasos que pueden
producir tanta sorpresa como desconfianza.

Esto puede ligarse a las expectativas que orientan la organización en la actualidad
dentro de la gestión de las organizaciones. Por ejemplo, la excelencia en la
atención hacia las personas, el trato frío o la cortesía fingida se ha generalizado de
tal manera, que cuando se atiende con respeto y aprecio, muchas veces los
responsables de la gestión no saben si reforzar ese comportamiento o sospechar
del trato recibido pues la distorsión de ciertos valores ha llegado al punto en el que
a muchas personas les cuesta comprender cómo alguien puede dar más por lo
que es remunerado. Quizás esto se debe a que en una sociedad de consumo se
tiende a darle más importancia a ciertos valores materiales que a otros tipos de
valores.

34

 VALBUENA, MORILO & SALAS, Op. cit. p. 62

 41

De cualquier modo, aparentemente las personas que practican de manera
consistente ciertos principios parecen nadar contra la corriente y entrar en conflicto
con lo establecido o con las normas en ciertas organizaciones.

Esto haría reevaluar sobre cómo desde Talento Humano podemos empezar a
trabajar los valores en una organización, en el diseño de códigos de conducta que
gesten una herramienta alternativa para enfocar los comportamientos y actitudes
deseadas, que sirvan para ejemplificar la puesta en práctica de cada uno de los
valores de la organización. Estos códigos de conducta están diseñados para
proveer un entendimiento básico de las normas de lo esperado éticamente para
las organizaciones, ya que presentan los recursos que están disponibles para
ayudar a aclarar las normas y proporcionar practicidad para que se cumplan.

Teniendo en cuenta lo anterior, es indispensable que los códigos estén
fundamentados en los valores de la organización, que puedan ser adheridos a las
normas exigentes de conducta ética establecida de manera diferencial por cada
empresa. Puede surgir la incertidumbre de si la implementación de este tipo de
programas realmente impactan en el desarrollo de la organización y en la cultura
de la misma pues como se ha abordado, el comportamiento está ligado a los
aprendizajes ya obtenidos por cada individuo, sin embargo pueden servir de
herramienta para llevar a sujetos que lleven su comportamiento a ajustarse a la
estructura de valores de las empresas. Estos planteamientos han de ser bien
orientados por Talento Humano con apoyo estratégico de toda la organización,
llevando a utilizar los valores permanentemente en los compromisos que
adquirimos diariamente, a definir el modo en que nos desempeñamos como
individuos y como líderes, alentar a los individuos a actuar como modelos, a seguir
promoviendo el comportamiento ético y garantizar que nuestras propias acciones
sirvan para reflejar y reforzar valores en los diferentes contextos del actuar de la
organización y la vida.

De igual manera, la ética no solamente afecta a las personas sino también a las
organizaciones y por ende es importante que se tenga un código de ética, donde
se establezcan los valores, principios y filosofía que finalmente dan las directrices
para su direccionamiento para su equipo de trabajo interno y los diferentes grupos
externos con los que interactúa, logrando con esto posicionarse y mantenerse en
el mercado más fuerte. En conclusión, como lo expresa Herrera en su artículo
Construir Confianza innovando la ética Corporativa, implementar una ética
empresarial es “crear redes de cooperación y aumentar las credenciales de las
buenas prácticas. Es promover un juego empresarial en el que ganen todos los
stakeholders; y por supuesto, la responsabilidad de actuar en el mundo de manera

 42

íntegra, fortaleciendo la cooperación y la interacción empresarial, generando
confianza y valor en todo el sistema social”35.

Así mismo, cuando se habla de que las empresas tienen hoy en día establecidos
códigos de ética, se pueden afirmar que son empresas responsables socialmente,
ya que no se orientan solamente a obtener un beneficio económico y de
productividad, si no que están orientadas a la generación de valor a todo el
entorno con el que se relaciona, buscando un equilibrio constante que satisfaga
las necesidades de los accionistas, clientes, profesionales, proveedores y la
misma sociedad en la que interactúa. Como lo manifiesta Fernández (2004), en su
libro la Creación de Valor en la empresa y stakeholders “si la empresa quiere
lograr ventajas competitivas debe tener en cuenta los intereses de todos sus
stakeholders”36.

Hoy en día hablar de responsabilidad social empresarial, es definir cuál es el
propósito de las organizaciones con sus grupos de interés, ya que se parte de un
principio de generar acciones responsables con los mismos y definir cuáles son
los impactos generados por estas acciones, dando a entender cuáles son en
realidad las percepciones, expectativas y necesidades de cada uno de estos,
siempre teniendo como foco las actividades, el contexto y el objetivo de las
organizaciones.

Es evidente que al ser el Gerente de Talento Humano dentro de la organización,
se es también un aliado estratégico, un agente de cambio, que debe gestionar la
implementación del código de ética en la compañía y debe interactuar con los
grupos de interés, partiendo con el equipo humano que labora dentro de la
organización, bajo el rol de aportar al logro de los objetivos. Los líderes deben
desarrollar el compromiso, el sentido de pertenencia, el amor por el trabajo que
realiza, pero siempre apoyándose para su proceso de gestión e incluso el de toma
de decisiones estratégicas con otros grupos de interés, los cuales les brindará
herramientas para poder desarrollar su gestión.

Igualmente, los grupos de interés han sido nombrados en diferentes teorías de las
organizaciones, hasta en libros de ética empresarial y responsabilidad social
corporativa para las organizaciones. Desde su concepto amplio, estos han sido
definidos como la gestión responsable de las compañías y cuyo aporte es el bien

35

 HERRERA, Juan Carlos- Construir Confianza innovando la ética Corporativa. Artículos CCRE. Ibagué:

Universidad del Tolima, 2009

36

 FERNÁNDEZ. José Luís. La Creación de valor en la empresa y stakeholders. España: Deusto, 2004.p. 49.

 43

común dentro de las organizaciones. Para Stoner & Freeman (2000) citando a
Pitman (1984) los grupos de interés son “cualquier grupo o individuo que puede
afectar o ser afectado por la consecución de los objetivos de la empresa”37

Freeman fue una de las primeras personas que ratificó el concepto en la
planeación estratégica de las compañías, donde básicamente definió que los
objetivos, la misión y visión de las organizaciones, deberían estar enfocadas
pensando en sus grupos de interés, y fue allí donde su concepto empezó a ganar
terreno dentro del contexto organizacional enfocado a la responsabilidad social y a
la ética empresarial de las organizaciones actuales.

Desde este aspecto, se puede señalar que estos tienen como finalidad contribuir
de manera positiva con los objetivos de las organizaciones, pero así mismo,
buscar que esta contribución sea de doble vía.

Desde la figura de Daniel Gilbert (1988) en su libro Corporate Strategy and the
search for ethics38 se define un poco más allá el concepto general de
organizaciones y grupos de interés desde la perspectiva de la ética. Si bien es
cierto que el núcleo de las organizaciones son las personas, personas que actúan
bajo un modelo complejo de valores, con la libertad de tomar decisiones y de
definir acciones que vayan a favor de los intereses de la organización; son estas
personas de las que depende el éxito de la misma. Pero adicional a ello, se define
que el éxito en las organizaciones, se debe entender desde el contexto donde
interactúan día a día, y es entonces donde la toma de decisiones se ubica dentro
de una balanza que empieza a hablar de grupos e individuos con un amplio interés
en lo que las organizaciones hacen, llevándonos a discutir acerca de decisiones
responsables enfocadas en los grupos de interés.

4.1.5 Grupos de interés en el contexto organizacional.. Adoptando una visión
general, la finalidad de las organizaciones ha sido llevada desde el concepto
mínimo de generación de valor para los propietarios, a ser una cadena de valor
para el bien común de la sociedad donde interactúan.

37

 STONER & FREEMAN, Op. cit., p. 25.

38

 GILBERT, Daniel. . Corporate Strategy and the search for ethics- Englewood Cliffs, NJ: Prentice-Hall,

1988

 44

No obstante, surge la pregunta por ¿cómo empezó esta preocupación?,
encontrando que Smith (1759) en su libro, La teoría de los sentimientos morales,39
argumentó que las sociedades funcionan mejor cuando los intereses éticos y
económicos se unen.

Por otra parte, Rivera & Malaver en su documento especifican las formas en que
ha sido definido el concepto de los grupos de interés dentro de la estrategia de las
organizaciones y el fin de las mismas, puntualizando lo siguiente: “A pesar de
presentarse diferentes aproximaciones sobre el concepto de stakeholders, fue
Freeman (1984) quien lo popularizó al establecer una relación entre teoría de
stakeholders y planeación estratégica, señalando que la misión y propósito de la
empresa debe considerar a los stakeholders”40.

Fue en este momento donde el concepto de grupos de interés empezó a tener
dimensión dentro del contexto organizacional. Desde esta perspectiva, el concepto
ha cambiado en el pasar de los tiempos, desde un enfoque donde solo eran
importantes los proveedores y los clientes, a un enfoque más gerencial en la que
están de la mano propietarios y empleados; un modelo actual donde la función de
las organizaciones va encaminado a maximizar los beneficios de la compañía,
pero creando valores para los grupos de interés que se enfocan en la comunidad,
clientes, propietarios, gobierno, entidades públicas, empleados, entre otros.

4.1.5.1 Categorías de grupos de interés. Para fines analíticos, se puede hablar
de tres grandes categorías:

 Los Grupos de Interés internos de la empresa, principalmente los empleados y
accionistas.

 Los Grupos de Interés externos, la Comunidad, la Sociedad, los Organismos
públicos reguladores, etc.;

39

 SMITH. Adam. La teoría de los sentimientos morales. 1759.. [Consultado el 7 de febrero de 2014].

Disponible de Internet: <http://www.edu.mec.gub.uy/biblioteca_digital/libros../S/Smith,%20Adam%20-

%20La%20teoria%20de%20los%20sentimientos%20morales.pdf

40

 RIVERA, H. & MALAVER M. investigación N°97 “La organización: los Stakeholders y la responsabilidad

social, de la Facultad de Administración de la Universidad del Rosario. Bogota: Universidad del Rosario. p.

21.

 45

 Los Grupos de Interés intermedios, que son externos a la empresa, pero que
están directamente involucrados a la Cadena de Valor, como son los clientes,
los proveedores, los asociados a los proyectos de inversión, la Banca que
financia las operaciones.41 (Carvajalino, 2010)

A continuación la investigación se enfoca en los grupos de interés que
actualmente manejan las compañías y el interés por cada uno de ellos mediante (
ver cuadro 3)

Cuadro 3. Grupos de interés

Grupos de interés Intereses en la empresa

Accionistas Información y transparencia
Maximización del valor de la acción y el dividendo

Entidades financieras Solvencia
Liquidez

Administraciones públicas Impuestos (sobre el beneficio, IVA)
Cumplimiento con la legislación

Clientela Calidad
Cumplimiento de garantías
Información y transparencia
Atención y servicio pos-venta

Personal Condiciones laborales justas
Salario adecuado al esfuerzo
Promoción y crecimiento profesional
Libertad de asociación y derechos de
negociación
Información y transparencia
Igualdad de trato
Horarios
Seguridad y salud laboral

Entidades
proveedoras/distribuidoras

Condiciones justas en los contratos
Colaboración

Ambiente Racionalización del consumos de recursos
Reducción de residuos, emisiones y vertidos
Utilización de energías limpias

Comunidades locales Creación de empleo
Integración y desarrollo regional

Empresas competidoras Competencia leal
Políticas de sector o gremio

41

 CARVAJALINO, Guillermo. ¿Qué le interesa a los grupos de interés:? 5º Encuentro Internacional de RSE:

diálogos para la sostenibilidad. Cali. Septiembre 23 de 2010.

 46

Realizando una breve descripción del cuadro 3, se comprende que externamente
el área de Talento Humano se involucra con grupos de interés tales como la
comunidad, el medio ambiente, proveedores de servicios y entidades a quienes
debemos vincular y realizar aportes mensuales establecidos por el gobierno por
cada uno de los colaboradores.

Es en estos grupos o stakeholders donde la investigación se centra, ya que al
desarrollar alianzas valiosas con las entidades proveedoras, se puede lograr
interactuar de manera integral, estratégica y satisfaciendo las necesidades a nivel
de la comunidad interna o externa.

4.2 ENTIDADES PROVEEDORAS PARA LA GERENCIA DE TALENTO
HUMANO.

 A continuación, se describen cuatro entidades proveedoras, que son
fundamentales, para que los Gerentes de Talento Humano se apoyen, logrando
beneficios para la empresa, los colaboradores e incluso para la comunidad, ellos
son las ARL, SENA, ICBF y Caja de Compensación Familiar.

4.2.1 Administradora de riesgos laborales. ARL. En Colombia a través de la
Ley 100/93 se habla de la Seguridad Social Integral que se define como el
conjunto de instituciones, normas y procedimientos, que disponen las personas y
la comunidad para gozar de una calidad de vida, mediante el cumplimiento
progresivo de planes y programas que el Estado y la sociedad desarrollen para
proporcionar la cobertura integral de las contingencias, especialmente las que
menoscaban la salud y la capacidad económica, de los habitantes del territorio
nacional, con el fin de lograr el bienestar individual y la integración de la
comunidad.

Mediante esta normatividad se determinaron los lineamientos y directrices para
organizar los tres subsistemas Salud, Pensión y Riesgos Profesionales, donde
esta última protege a los trabajadores de las contingencias ante un posible
accidente de trabajo o una enfermedad de origen profesional.

Con base en esta normatividad surgen las ARP (Administradoras de Riesgos
Profesionales) las cuales a partir de la Ley 1562/2012 se modifica el Sistema
General de Riesgos Laborales y se denominan las ARL (Administradoras de
Riesgos Laborales), siendo entidades que tienen como objetivo prevenir, proteger
y atender a los trabajadores contra Accidentes de Trabajo y Enfermedades

 47

Profesionales que puedan ocurrir con ocasión o como consecuencia del trabajo
que desarrollan.

Aquí, la empresa o patrono tiene la obligación de afiliar a los trabajadores a partir
del primer día de trabajo, es decir, que se le debe informar la novedad de ingreso
24 horas antes de iniciar labores el empleado, para que este cubierto desde el
primer momento que empieza a ejecutar su cargo. El monto de la cotización por
cada empleado se determina primero con base en el Decreto 1607/2002 donde se
encuentra la Tabla de Clasificación de Actividades Económicas para el Sistema
General de Riesgos, luego ubica el Decreto 1772/94 donde está la tabla de
cotizaciones mínimas y máximas, donde se debe tomar el valor inicial del riesgo y
con base en el salario del trabajador se calcula el porcentaje que se debe pagar
por cada colaborador.

Cuadro 4. Clasificación de los riesgos

Por ejemplo, una empresa que es dedicada al comercio de productos
farmacéuticos, medicinales, cosméticos y de tocador, debe por su actividad
económica y clase de riesgo aportar mensualmente el 0.522% del valor de los
salarios de la persona para la ARL.

Con estos aportes que las compañías realizan mensualmente por todos sus
trabajadores, no solamente se está cubriendo a ellos en caso de un accidente
laboral o una enfermedad profesional que se haya generado con causa o por
ocasión de su trabajo, sino también se puede lograr un retorno de la inversión,
mediante la consecución de actividades que requiera la compañía, para
complementar la gestión en seguridad y salud ocupacional.

Es importante resaltar que la responsabilidad en gestionar el programa de salud
ocupacional es única y exclusivamente de las empresas; sin embargo es
importante que el Gerente de Gestión de Talento Humano utilice el porcentaje de
reinversión que tienen la obligación las ARL para apoyar a las empresas en

Riesgo Valor inicial

I 0,522%

II 1.044%

III 2.436%

IV 4.350%

V 6.960%

 48

programas, campañas, acciones de educación y prevención de accidentes
laborales y profesionales.

Sí el líder realiza una alianza y hace un adecuado seguimiento a está reinversión,
podrá sensibilizar a la Gerencia General de la organización que la salud y la
prevención de accidentes y enfermedades realmente es, asumiéndolo como una
inversión y no un gasto donde la empresa no obtiene ningún tipo de beneficio.

A continuación, se mostrará un informe de gestión, resultado de un adecuado
control, seguimiento y alianza, que si bien es cierto maneja apropiadamente
dichas variables, también evidencia oportunidades de mejoramiento en su gestión.
De esta manera se observa que esta Entidad Proveedora es un grupo de interés
con un buen manejo de la inversión, generando bienestar, sentido de pertenencia,
ambiente laboral seguro, e impactando a los clientes internos y externos.

Este ejemplo que presentaremos es de una empresa que tiene cobertura en varias
ciudades del país, los aportes que hace anualmente a la ARL son
$216.000.000.oo y el líder de Talento Humano negocia con este proveedor en que
quiere su reinversión y exige un informe gerencial de las gestión realizada
anualmente.

Cuadro 5. Gestión en ergonomía

 49

Cuadro 6. Gestión en respuesta a emergencias

Cuadro 7. Gestión en lo básico

Cuadro 8. Gestión en los psicosocial

Cuadro 9. Gestión en horas por programa

 50

Cuadro 10. Gestión horas año

En este informe que se presenta como ejemplo de reinversión se evidencia
gestión estratégica de los recursos que están indirectamente involucrados y que
son del manejo del líder de Talento Humano evidenciando amplio manejo e
inversión en los diferentes aspectos de formación y ejecución de actividades de
salud ocupacional, sin embargo, no logró aprovechar de manera efectiva las horas
de capacitación que está entidad proveedora le iba a otorgar como retorno de su
inversión en ese año. Aquí, es evidentemente que aparte de desaprovechar la
oportunidad de fortalecer destrezas, habilidades, generar sentido de pertenencia,
cultura de autocuidado, disminución de riesgos psicosociales, también la empresa
perdió la posibilidad de recibir en contraprestación de los aportes de los
empleados, puede llegar a ser un beneficio y una suma bastante representativa.

Es en este tipo de negociaciones donde el líder de Talento Humano debe
apoyarse con los grupos de interés, para hacer su gestión y mostrar a los
directivos de la compañía que el área comprende las necesidades del negocio y
que estas prácticas aportan valor a la organización y están alineados con las
metas organizacionales.

A las ARL les beneficia que las compañías afiliadas no utilicen anualmente la
reinversión a la que tiene derecho ya que obtienen mayor beneficio económico y
menos inversión operativa para la entidad. Obviamente, este tipo de negociación y
el logro del cumplimiento de la reinversión, están en cabeza del líder de Talento
Humano. Si esta persona no logra hacer una buena negociación, hacer
seguimiento, control y una buena ejecución, se verá al final el deterioro de la
gestión y el aporte que se hace a la compañía.

4.2.2 Cajas de compensación. Adicionalmente, frente a los aportes realizados a
la ARL, las empresas deben hacer pagos a las Cajas de Compensación del 4%
sobre el ingreso base de cotización de los trabajadores.

El líder de Talento Humano puede conseguir un gran aliado estratégico con los
beneficios que ofrecen las Cajas de Compensación para sus afiliados, ya que son
entidades proveedoras que otorgan servicios a nivel de vivienda, cultura, salud,

 51

capacitación, recreación, desarrollo personal, turismo, crédito y fomento, los
cuales son un apoyo para satisfacer las necesidades no solamente del trabajador,
sino también de su grupo familiar, permitiendo que los colaboradores puedan
lograr un balance entre su vida personal, familiar y laboral.

Es evidente que las Cajas de Compensación tienen como misión una labor social
importante para el sentido de responsabilidad de las áreas de Talento Humano
dentro de las organizaciones, ya que con los servicios que ofrecen, pretenden
apoyar al logro de las metas individuales y familiares, buscando la integración
social entre todos los integrantes de la organización, ya que independientemente
del cargo e ingresos salariales, todos pueden acceder y disfrutar de los beneficios
con altos estándares de calidad.

De esta forma, Talento Humano logra enlazar sus programas con sus objetivos de
fomento de ética y valores asociados a las bases de la cultura organizacional y los
principios inherentes al colaborador, que apuntan a integrar todos los procesos de
la organización, fortaleciendo la imagen institucional tanto de la entidad
proveedora como de la empresa, con una actitud de integración de los valores
como el respeto por el ser humano, la igualdad, el equilibrio de condiciones
sociales, donde las metas y los objetivos organizacionales se vayan gestando de
manera efectiva y por sí mismos, generando una dinámica de apoyo sinérgico
entre caja, empresa y comunidad.

Estos beneficios, el gestor del área de Talento Humano, debe mantener una
alianza estratégica con la Caja de Compensación manejando el portafolio de
servicios y generando una comunicación de los beneficios que se pueden utilizar e
incluso a partir de estos mismos apoyarse con estas actividades para el desarrollo
del programa de bienestar, buscando un impacto positivo en el clima laboral y en
la cultura organizacional.

Es importante que los líderes de Talento Humano aprovechen esa estrategia que
le ofrece este proveedor, ya que esto hace más evidente su gestión y permiten
que los trabajadores sientan que son importantes dentro de la compañía,
facilitando estos recursos con un bajo grado de inversión, situación que impacta
de igual manera a la gerencia ya que esta puede percibir el aprovechamiento de
Talento Humano por parte de los recursos y la valoración presupuestal de la
organización.

Sin embargo, para hacer esa alianza es fundamental que la Caja de
Compensación y la Organización realicen un plan estratégico alineado a los

 52

objetivos de la organización. De no ser así, al dejar la responsabilidad del Plan
Integral de Gestión únicamente a ésta entidad proveedora como bandera del
proceso interno que Talento Humano lidera, podría llevar a la probabilidad de
desvirtuar la estrategia real y el aporte profesional del Departamento de Talento
Humano que puede llegar a forjar dentro de sus procesos.

Figura 2. Informe de Gestión de una Caja de Compensación Familiar
Colombiana

Fuente. Se reserva nombre por confidencialidad

De acuerdo a la figura 2, y teniendo en cuenta lo anteriormente mencionado, la
entidad proveedora es un punto de apoyo frente a la planeación estratégica del
área, procurando partir de conocer cuáles son los objetivos que tiene establecido
el área de Talento Humano, realizando un diagnóstico de las expectativas y
necesidades de los trabajadores frente a estos temas de bienestar individual y
familiar. Aquí, la Caja de Compensación es solo un aliado estratégico que puede
ofrecer ofertas de servicios atractivos e interesantes, que impacten dentro de la
organización, donde el líder puede apoyarse.

 53

4.2.3 Servicio Nacional de Aprendizaje SENA. Ahora bien, dentro del recorrido
de aliados estratégicos para la compañía y para la gestión de recursos humanos
se encuentra el SENA, conocido como una de las instituciones públicas para el
desarrollo social del país.

El SENA surge mediante el decreto-ley 118 de 1957, en el cual se establece el
compromiso del Gobierno ante un sistema de educación para la clase trabajadora
y su responsabilidad pactada en el Decreto 164 de 1957, donde se define como
propósito brindar formación profesional a los trabajadores, jóvenes y adultos de la
industria, comercio, agricultura, la minería y la ganadería (DECRETO 164/1957.
Art 2).

Actualmente, al hablar de grupos de interés dentro de las organizaciones, se hace
referencia a incluir la gestión de sus grupos dentro de las comunidades donde
interactúan. Instituciones como el SENA le apuestan a la responsabilidad social a
través de la gestión con sus grupos de interés, pero no solo como una apuesta al
mejoramiento de sus indicadores económicos y sostenimiento del negocio, sino
que además sea un compromiso ético de esta institución con los trabajadores de
las organizaciones, con sus propietarios, con el estado, con las comunidades y
con el entorno mismo, generando un equilibrio para el bien común en general.

Dentro del contexto de generar valor para los grupos de interés, el área de
recursos humanos habla del Sena como el organismo público cuya función
principal es la de interesarse en el desarrollo social y técnico de los trabajadores
colombianos, responsable de la formación profesional para los trabajadores y de
contribuir al crecimiento del país, siempre y cuando vayan a favor de los intereses
tanto de las comunidades en general, así como de las organizaciones mismas.

Ante el panorama descrito anteriormente, surge el interés por ver qué ocurre en el
contexto actual de las organizaciones, evidenciando que actualmente, la función
de recursos humanos ha enfrentado un reto significativo en la obtención del mejor
capital de trabajo para las organizaciones. Cada día las empresas se vuelven más
competitivas, las tecnologías cambian constantemente volviéndose un reto para la
misma poder encontrar gente calificada. Es allí donde los convenios
Sena/recursos humanos han logrado impartir formación continua a los
trabajadores dentro de las organizaciones, mejorando la productividad, logrando
eficiencias en los trabajos, logrando siempre mantener la competitividad de estas.

Dentro del contexto de los grupos de interés, el servicio público del SENA, es el
organismo encargado de realizar la gestión a nombre del estado a través de los

 54

aportes de las empresas, interviniendo en el desarrollo social y técnico de los
trabajadores colombianos. Desde esta perspectiva, cabe destacar que cada día la
gestión del Sena ha sido enfocada en grupos sociales con miras al desarrollo
profesional. Dadas estas condiciones, las organizaciones han optado por el SENA
como uno de los organismos más importantes en el desarrollo de jóvenes que
buscan oportunidades Laborales.

A partir de este contexto, la función del SENA ha sido siempre la de construir a la
luz de ciertos parámetros que guían su accionar. Así, un primer punto consiste en
dar cobertura a Nivel educativo, con altos niveles en educación para el trabajador
que responden a la demanda del mercado laboral en Colombia, ofreciendo
programas técnicos y tecnólogos en las diferentes modalidades presenciales que
cuentan con la calidad de una formación superior. Dentro de los proyectos de
formación encontramos el proyecto destacado Cien mil oportunidades para
jóvenes, teniendo cobertura en todo el país y ofreciendo crecimiento profesional a
toda la población colombiana, adicionalmente a proyectos relacionado de
formación superior, formación para el trabajo, formación virtual, escuela de
instructores y Bilingüismo (SENA, 2013).

Otro a punto a resaltar, consiste en el interés de lograr una empleabilidad en
Colombia, a través de la agencia pública de empleo SENA (2013): “Definida por el
decreto 722 de 2013, para la promoción de empleos públicos en Colombia,
microruedas de empleo, como una gestión para los empresarios y trabajadores
con interés de ser contratados a través del proceso de oferta y demanda de
cargos; alianzas de trabajo, servicios a empresas e iniciativas de emprendimiento”
(p.49)

Adicionalmente, observamos la necesidad por realizar una inclusión social,
definida en alianzas para el trabajo, políticas públicas para población víctima del
conflicto armado y disminución de la pobreza extrema, mediante proyectos de
educación e incursión a un trabajo digno e igualdad de oportunidades para
personas con algún tipo de discapacidad.

Seguidamente, se recalca la labor por conseguir una gestión del conocimiento,
enfocada en actividades que mejoren la gestión del SENA y la implementación de
estándares de calidad que estén acordes con los niveles de formación requeridos
por las organizaciones.

Finalmente, se evidencia una administración efectiva de los recursos generados
por las organizaciones, definiendo un “modelo de gestión mucho más eficaz y
rentable de los aportes generados por el estado para las organizaciones, a través

 55

del diseño de una estrategia enfocada en los clientes, definiendo necesidades,
generando satisfacción en los procesos y aumentando la rentabilidad de las
organizaciones” (p.62).

Es por ello que las organizaciones deben entender la importancia del SENA, como
el organismo promotor de desarrollo, que no solo abarca a jóvenes colombianos,
sino su totalidad en general, generando a su vez rentabilidad para los
empleadores en términos de formación, mejora de procesos, entre otros. No
obstante, al observar este proceso surge la pregunta sobre cómo funciona su
gestión para logar dicho funcionamiento.

En este sentido, todas las organizaciones tienen necesidades en formación para
sus empleados y es allí donde el SENA abre las puertas a las organizaciones
devolviendo los aportes de las mismas con estándares de formación y calidad en
la educación de su gente. En todos los casos, la gestión del Sena depende en
gran medida de la demanda de los sectores productivos, de la comunidad en
general y del nivel de desarrollo que requiera el trabajador a emplear.

El SENA dentro de las organizaciones es una herramienta de formación para los
empleados. Cuentan con programas de formación técnica y tecnóloga que
permiten que los colaboradores en las diferentes organizaciones puedan acceder
a estos beneficios y capacitarse en los distintos programas de formación que
ofrecen. Gracias a las tecnologías para la educación, cada día ha sido mucho más
sencillo encontrarse con programas de formación en línea que permiten que los
empleados logren obtener las competencias necesarias para su desarrollo,
ofreciendo programas a distancia o virtuales que pueden llegar a generar una
mayor atracción para el empleado de la organización.

Desde esta perspectiva, nos preguntamos por cuál es el papel del Sena dentro de
las organizaciones teniendo en cuenta su función como foco educativo. En este
sentido, vemos que el Sena es una institución educativa regulada por la ley 119
de 1994, donde su gran fuente de financiación, son los aportes parafiscales que
hacen todas las organizaciones, con el fin que se gestionen programas de
formación social.

El SENA requiere de estos aportes para ofrecer la formación profesional integral, a
través de programas de formación especializada, donde la actualización
tecnológica del capital humano de las empresas, se dirige a atender el servicio
público de empleo.

 56

Dentro del informe de gestión del año 2013, el Sena tiene firme compromiso con
las organizaciones en responder a las necesidades puntuales a través del
programa Alianzas para el trabajo. Conociendo estas necesidades de talento
humano, a las organizaciones se les brinda la posibilidad de formar personas con
los perfiles que demanda el sector productivo del país.

A septiembre del presente año de se firmaron 435 alianzas para el trabajo en las
Regionales de: Caldas, Santander, Cauca, Córdoba, Quindío, Guajira, Huila,
Bogotá, Cundinamarca, Magdalena, Nariño, Norte de Santander, Sucre, Atlántico,
Valle, Casanare, Chocó, Tolima, Bolívar, Caquetá, Antioquia y Atlántico en
sectores asociados a la construcción, infraestructura vial, hotelería y turismo,
gestión logística, minería y salud, entre otros.

Igualmente, Dentro del informe de gestión 2013, el Sena habló de un promedio de
176 proyectos enfocados en inversiones y expansiones de negocio, lo que se
traduce en generación de empleo en las distintas ciudades del país.

Otro de los proyectos generados por el SENA, fue a nivel de la gestión de
recursos humanos, con la implementación de una estrategia para la gestión,
enfocada en competencias que debe tener una persona que labora dentro de la
compañía. Este proyecto involucró a más de 10 empresas públicas en Colombia,
así mismo, se implementó un programa de especialización tecnológica, que
permite tanto al Sena, como organizaciones interesadas en esta iniciativa
implementar esta metodología de competencias.

Finalmente, a partir del informe, en septiembre se expidieron más de 89.893
certificaciones a más de 62.805 personas, en proyectos de certificación por
competencias cuyo impacto generó la aprobación de nuevos proyectos a nivel de
certificación de competencias Laborales (SENA, 2013).

Por lo tanto, el SENA es y seguirá siendo uno de los mecanismos de desarrollo
social en Colombia, destacando que gran parte de estos aportes son generados
por organizaciones que cumplen una obligación tributaria, pero que finalmente,
termina siendo la mano derecha de Recursos Humanos en los procesos de
formación para los empleados. Así mismo, es importante destacar que cada día la
gestión de Talento Humano está más interesada en unir vínculos con la Gestión
del SENA, como una institución de clase mundial en formación para las
organizaciones.

 57

Una vez abordados las diferentes temáticas como ética, valores, y grupos de
interés en la evolución de Talento Humano, es importante conceptualizar en la
actualidad cual es la posición del área; para lo cual se utilizó una encuesta
sustentada en los modelos de Ulrich, manejando la percepción general de los
diferentes líderes de Talento Humano a nivel de valores, entidades proveedoras
como apalancamiento del proceso de gestión del área y los retos en los que se
deben enfocar los lideres para posicionar y gestionar sus procesos a fin de
convertirse en área estratégica dentro de la organización.

Para ello se aplicó el siguiente instrumento entre un grupo de líderes de diferentes
sectores empresariales en la ciudad de Bogotá, en organizaciones grandes,
medianas y pymes.

 58

5. RESULTADOS

5.1 Instrumento de medición para la identificación de variables

Se efectuó una encuesta (ver Apéndice A) entre 55 profesionales líderes del área
de Talento Humano, de los diferentes sectores económicos clasificados según
tamaño de la empresa en grandes, medianas y pymes de la ciudad de Bogotá.

A continuación realizaremos una descripción y análisis de los resultados arrojados
de cada uno de los ítems evaluados. A partir de la herramienta utilizada, logramos
obtener algunas características de los líderes que actualmente se desempeña en
el área de Talento Humano en las diferentes empresas encuestadas en la ciudad
de Bogotá.

Gráfico 1. Promedio de edad de líderes talento humano

La muestra se encuentra en un rango entre los 21 a los 61 años de edad,
evidenciándose que el 33% de las personas que lideran el área de Talento
Humano se encuentran entre los 31 a 35 años, seguidos del 24% con personas
con edades comprendidas entre los 26 y los 30 años. Es importante resaltar que
en la actualidad vemos como las personas que superan el rango de los 41 años es
cada vez menor en Bogotá, por lo tanto se puede inferir que el liderazgo de las
áreas de Talento Humano está siendo asumida por una población en su etapa
media de desarrollo profesional.

 59

Gráfico 2. Definición género de población encuestada

A nivel de género se observa que el 76% de los cargos de los líderes de Talento
Humano en Bogotá, son ocupados por mujeres con una brecha significativa
respecto a los hombres, quienes tienen la oportunidad de asumir este liderazgo en
un 24% de las empresas entrevistadas.

Cuadro 11. Profesiones encuestados

CARGO TOTAL %

Psicología 21 38%

Administrador de empresas 20 36%

Ingeniero industrial 4 7%

Abogado 3 5%

Contadora 2 4%

Trabajador social 2 4%

Arquitecta 1 2%

Administrador instituciones de
servicio 1 2%

N/S N/R 1 2%

TOTAL 55 100%

 60

Gráfico 3. Profesiones más representativas en Talento Humano.

Con respecto a las profesiones ejercidas se evidencia que el 38% de los líderes
que ocupan cargos en Talento Humano en Bogotá, son Psicólogos, seguidos por
Administradores de empresas con un 36%, lo cual nos puede indicar que las
organizaciones actualmente buscan profesionales en áreas de ciencias humanas y
administrativas para que desarrollen gestión con el recurso más importante dentro
de las organizaciones que es el ser humano.

Gráfico 4. Tipo de empresa.

De los 55 líderes de Talento Humano encuestados el 62% se encuentran
vinculados a organizaciones clasificadas por tamaño como grandes, el 31%
medianas y el 7% pymes.

 61

Gráfico 5. Antigüedad promedio.

Estos resultados nos muestran que el 49% de líderes de Talento Humano en
Bogotá, cuentan con una antigüedad promedio entre 1 y 3 años, seguidos de un
18% quienes llevan entre 4 y 6 años dentro de la organización, lo cual proyecta
que son personas relativamente jóvenes dentro del entorno de la empresa y en la
gestión del área.

Ahora realizaremos el análisis de los resultados de cada uno de los ítems
planteados en nuestra encuesta aplicada a los líderes de Talento Humano (ver
Apéndice A.)

Es importante tener presente que dentro de las experiencias que tienen la gente
que actualmente trabaja en el área de Talento Humano hay valores que son
importantes resaltar, ya que para ellos son los que se deben destacar como se
puede evidenciar en el siguiente gráfico.

 62

Gráfico 6. Valores destacados en un líder de Talento Humano

Es importante resaltar que para las personas que trabajan en gestión humana el
valor que se debe destacar en un líder es el Respeto con un 31%, seguido del
valor de la Honestidad con un 20%, valores que son significativos dentro de la
Gestión de un Líder de Talento Humano en Bogotá.

Con respecto a esta pregunta y realizando un análisis de los resultados obtenidos
encontramos que de acuerdo a la definición de valores referenciada dentro de este
ensayo las personas encuestadas tienden a confundir el concepto de valor por
competencias del ser, del saber hacer y otras variables que poca relación
tendrían con las diferentes definiciones encontradas de algunos autores.

Es así como desde la teoría que se desarrolla en este documento, la ética y los
valores de las organizaciones se estructuran partiendo del concepto que cada
individuo adopta desde su perspectiva de lo que es un valor, pero al revisar los
resultados empezaríamos a preguntar si realmente los líderes de talento humano
actúan como agentes de cambio en la modificación de valores o reestructuración
de los mismos y trabajan con los modelos ya establecidos por la organización o
sencillamente está no es una variable importante dentro de la gestión.

¿Qué están haciendo los líderes de talento humano para reforzar los valores
organizacionales en cada uno de los integrantes? ¿Se conoce realmente el

 63

concepto de valor? ¿Se habla de ética en las organizaciones? Y sí se hace, ¿se
vuelve un pilar estratégico dentro de la compañía y lo asumen como propios en el
desarrollo de su gestión interna e incluso en su actuar en los contextos sociales?

Es fundamental que dentro de las organizaciones e inclusive dentro del mismo
proceso de formación profesional se propicie un espacio de conocimiento
enfocado a la conceptualización y comprensión real de lo que significa los valores,
principios y la ética en los diferentes contextos en que se desempeña el ser
humano, iniciando desde su familia hasta su gestión como profesional e integrante
que representa a la organización como lo es el líder de talento humano.

Entre las respuestas proporcionadas por los líderes encontramos como moda
conceptualizar ciertas variables como valores, por ejemplo: Familia, desarrollo de
otros, valor agregado en los proceso, cuidado por la salud, responsabilidad social,
conocimiento del entorno, gestión del cambio, agilidad, puntualidad, orientación a
los resultados, capacidad de acción, visión estratégica de la compañía y fueron
mencionadas tareas o actividades como gestionar y definir planes de acción,
alcanzar objetivos, invertir en recursos, tecnologías entre otros.

Es así como encontramos que aparentemente no hay claridad en conceptos
aplicados a las bases definidas de la organización y con las cuales se mueven los
líderes en su gestión del Talento Humano.

Gráfico 7. Valor que se debe potencializar en un líder

.

 64

De acuerdo a estos resultados se determina que el Respeto con un 16% es el
valor que más se debe potencializar o desarrollar en lo líderes de Talento
Humano, seguida de la estrategia con un 5% y de la empatía, que más como
valores, son habilidades del ser, y del saber hacer le permitirán al líder de Gestión
Humana, generar impactos positivos y mucho más alineados a la visión de la
compañía.

No se puede olvidar que el respeto siempre debe de estar presente. Con este
construimos un ambiente donde el compromiso y la responsabilidad de cada
persona es lo más importante.

Donde la clave es respetar y ser respetado, el cual permite que los seres humanos
puedan reconocer, aceptar, apreciar y valorar las cualidades del prójimo y sus
derechos.

Es necesario analizar la participación de las entidades promotoras (grupos de
interés) juegan un papel importante como apalancamiento dentro de la gestión del
área de Talento Humano y se ve reflejado en los resultados de la encuesta de esta
manera:

Gráfico 8. Justificación del Si/No, apalancamiento de las Entidades
Proveedoras

El 76% de las personas encuestadas manifiestan que sí consideran que dentro de
las diferentes entidades proveedoras existentes y que a través de sus servicios o

http://definicion.de/derecho/

 65

actividades que ofrecen, ayudan a apalancar la gestión del área como estratégica
dentro de la organización. Dentro de las respuestas que soportan está afirmación:

Cuadro 12. Comentarios del porque sí.

Por el enfoque que puede dar sus objetivos

El desarrollo de personas es algo que nuestra compañía hace enfasis. actualmente

buscamos atraer personas jovenes que están en la etapa de aprendizaje y

desarrollarlas en la compañía. aquí las universidades e incluso el sena son muy

importantes para este proceso.

Ayudan a conseguir beneficios para la empresa y los empleados
Actualmente tenemos más que proveedores aliados, que nos ayudan con la estrategia

como función, sin embargo considero que hacen parte fundamental de la gestión.

Buscan fortalecer la operación y el individuo

Sobretodo las entidades que apoyan actividades como parte del retorno de inversión

arl/cajas de compensación. se debe ser recursivos con otros proveedores para que en

otras activides de bienestar aporten y se pueda generar reconocimiento a los

empleados.

Contribuyen al desarrollo de cambios internos y al mejoramiento de

las actividades en pro de los colaboradores
Apoya el desarrollo de politicas y a la implementación de iniciativas claves

Son un soporte para nuestra gestión y permiten hacer nuestras tareas

de forma más facil y rápida, además de brindarle el bienestar

necesario a los colaboradores

No todas en la misma proporción, pero algunas si se puede evidenciar el esfuerzo en

compensar en servicio los parafiscales.

Desafortunadamente en muchas de las organizaciones, el área de

gestión humana es vista como un gasto, razón por la cual no son

asignados los recursos suficientes para el desarrollo de actividades.

con proveedores como el sena,se apalanca dichos costos lo cual

hace que la gestión sea mas.

Al conocer los servicios que cada uno de ellos nos ofrecen podemos gestionar

actividades que impacten en el desrrollo de las competencias de los trabajadores.

Bien direccionada puede servir de herramientas de gestión que le

facilite las actividades al lider y contribuya a mejorar las opciones de

bienestar o beneficios a los colaboradores

Dependiendo del retorno de la inversión en ARL se puede destinar actividades de

promoción y prevención, las otras dependen del poder de inversión en que este

interesado la empresa a aportar en su gente.

Apoyan al área en este tipo de empresas donde los recursos son

pocos y permiten que se pueda mostrar la gestión un poco más.
Sura nos brinda el apoyo en formación para todo el personal.

Aliandose y trabajando en equipo con las diferentes empresas que

nos dan servicio podemos diseñar estratégias que se proyecten hacia

el mejoramiento de los procesos y calidad de vida dentro de la

organización.

Nosotros debemos apoyarnos en ellos y utilizar los servicios prestacionales para el

beneficio de los colaboradores.

Cabe aclarar que unos mas que otros. actualmente tenemos mas que

proveedores aliados estatégicos que nos colaboran en la valoración de

clima organizacional y en la implementación de planes de acción para

el mejoramiento contínuo.

Son criterios y aspectos importantes dentro del plan de accion de la organización

para poder generar beneficios y calidad de area.

COMENTARIOS DEL PORQUE SI.

 66

A este nivel se puede concluir que los líderes de Talento Humano consideran que
las entidades proveedoras de servicio sobre todo aquellas que las organizaciones
hacen aportes mensuales, se pueden utilizar el retorno de la inversión
apalancando las actividades que se requieren para posicionar el área, sin
embargo, se perciben estos apoyos como estratégicos, debido a que las gerencias
de las organizaciones asignan pocos recursos adicionales a los ofrecidos por
estas entidades para la gestión, ya que se considera que es más un gasto lo que
genera Talento Humano y no una inversión. Las entidades se perciben como un
soporte dentro de su gestión.

El 24% restante de los encuestados consideran que estas entidades no son
consideradas como apoyo para el proceso de gestión estratégica del área de
Talento Humano, ya que en muchas oportunidades se desconoce la manera de
utilizarlo, el retorno de inversión es poco y por consiguiente no generan impacto
dentro de la cultura organizacional. Los beneficios que proporcionan no satisfacen
las necesidades reales de la organización y por lo tanto no aporta en el proceso de
posicionamiento de la gestión estratégica que deben desarrollar los líderes que les
permita lograr un reconocimiento al interior de la organización.

Cuadro 13. Justificación que respalda el por qué no

Son entidades de apoyo, el area se posiciona con gestión interna.

La formacion requerida para los lideres en áreas de talento humano es especializada y las entidades

anteriormente citadas funcionan con formación transversal y técnica, por lo cual, no es suficiente

las arl prestan sus capacitaciones por cantidad de empelados asi que aveces no se puede contar con el

servicio, con el sena se tuvo una mala experiencia por filtracion de individuos ajenos a esa organización en

su base de datos, es posible que las entidades públicas puedan ser una herramienta de apalancamiento,

pero no hay canales suficientes de comunicacion en linea con conocimientos certeros sobre temas

especificos y/o particulares

La compañía no conoce como utilizar estos recursos como estratégicos, solo son apoyo

No son estrategicos son un apoyo dentro de la gestión en recursos humanos

Considero que su gestión es dar resultados por los aportes que damos como compañía

Considero que el reto va mas alla de las entidades proveedoras, en muchos casos la gestión si puede ser

alcanzada por ellos, pero desde un punto de vista de operativad y del negocio.

El apalancamiento o apoyo de estas entidades es directamente proporcional al tamaño de la empresa dado

que esas entidades retribuyen en proporción al aporte que reciben por lo que las pequeñas no son objeto de

apoyo.

Ellos buscan beneficio común más que el bienestar de la gente.

Porque ofrecen planes de capacitación y de bienestar que ayudan a la motivación y crecimiento de los

empleados.

Justificación que respalda el Por qué No

 67

Al analizar la siguiente pregunta, se puede evidenciar los siguientes resultados:

Gráfico 9. Rol actual del área de Talento Humano.

El 44% de las personas encuestadas lo ven como un socio estratégico seguido por
expertos administrativos 29%, es decir que ha evolucionado un poco más el papel
de esta área y de ahí la importancia de estar posicionados en este nivel, debido a
que realmente aportan a la planeación estratégica de la organización.
Desafortunadamente el 29% los siguen viendo como expertos administrativos.
Actividades que efectivamente tienen un porcentaje significativo dentro de la
perspectiva de los encuestados, y que generar un reto para los líderes Talento
Humano, tratar de optimizar estas tareas administrativas y operativas que
delimitan el tiempo a actividades que generan un mayor valor, no solo para el líder
de Talento, sino para la organización en su totalidad. Una de las tendencias
asociadas a esta encuesta es que se vuelvan realmente socios estratégicos para
un mayor crecimiento dentro de la organización.

Como soporte a esta apreciación, mostraremos algunas de las respuestas de
nuestros encuestados.

 68

Cuadro 14. Justificación socio estratégico

Justificación Socio Estratégico

Al interior de la organización propende por el bienestar

laboral generando lealtad y compromiso

Es estratégico porque está involucrado en varios

procesos y metas organizacionales, dados por la

rectoría, adicionalmente tiene una alta carga de tareas

administrativas propias de la dinámica del sector

educativo

Actúa como un proceso de soporte y como tal aliado

estratégico

Se caracteriza por asumir responsabilidades y crear

oportunidades para generar cambios positivos del

recurso humano en la organización.

Porque es la única área que tiene visión global de la

organización y puede fomentar cambios que favorecen

a todos

Porque se está realizando un esfuerzo por mejorar la

calidad de los procesos a cargo al cliente interno, así

como interviniendo en la cultura para modificarla a fin

de que se adopten mejor a los cambios del entorno y

propios

Debemos ser mas allá de un apoyo, contribuimos a la

conciencia de los objetivos organizacionales

Porque es un área en la que se preocupa por el

desarrollo de las personas, tanto a nivel profesional

como de una forma integral, buscando fomentar y

retener los mejores talentos

Desde el área de talento humano se generan cambios

culturales muy significativos para el empresa, además

de cambios en la forma de trabajar, en la forma de

producir y en general en la forma de brindarle a la

empresa lo que necesita

 69

A partir de esto es necesario evaluar cuáles serían los retos más importantes para
esta área dentro de las organizaciones, encontrándose los siguientes resultados:

Gráfico 10. Retos a enfocar el área de talento humano

Al analizar los resultados de este Ítem, encontramos que de la muestra tomada y
definiendo orden de importancia de los retos, en primer lugar el 61% de las
personas de Talento asocian que la transformación Organizacional es el desafío
en el que se debe enfocar el área de Talento Humano. Consideramos que para
que un líder de Talento Humano sea un facilitador de los procesos
transformacionales de la organización, debe realizar una planificación y
optimización de las tareas administrativas y operativas propias del área, en aras
de que su gestión vaya enfocada a involucrarse de una manera significativa dentro
de los procesos estratégicos en pro de apoyar a la consecución de los objetivos,
de la misión y visión de la organización.

Entre tanto un 39% de la población manifestó que es la atracción y retención de
Talentos, donde se debe enfocar el esfuerzo y las estrategias dentro del área y
dentro de la organización misma.

Para alcanzar esta meta de retener y atraer talentos, no es solamente reclutar
personas externas, si no realmente el objetivo fundamental es la formación interna

 70

del talento humano existente dentro de la organización. Evidentemente hay que
definir planes de carrera, de sucesión, de desarrollo de personas, donde las áreas
áreas de selección y desarrollo deben cumplir un rol estratégico, ya que a partir
de esta gestión y con las herramientas que se le suministra al personal para el
proceso de crecimiento profesional, se genera sentido de pertenencia y se pueden
posicionar en el mercado como los mejores empleadores debido a que se ve
realmente crecimiento laboral y personal.

Dentro del orden de importancia es también visto como enfoque del área de
talento humano debe establecer sistemas de medición de resultados, debido a que
a través de estas herramientas se puede mostrar a la alta gerencia de las
organizaciones el ROI del área, el impacto que genera con los grupos de interés y
el aporte cuando se toman decisiones basadas en análisis y resultados los cuales
son medibles, objetivos y alcanzables. Con estas mediciones se puede mostrar
gestión y ser valorados como un área que aporta valor a la organización y a la
consecución de los objetivos, convirtiendo a los líderes en verdaderos socios
estratégicos.

Tres retos que se mencionaron en la encuesta, pero nuestra muestra no los
percibió de manera significativa como focos principales en la labor de los líderes
de gestión humana. Ellos son: gestionar brechas organizacionales, percepción del
entorno y formar directivos.

Cabe resaltar que a pesar que no se les dio un peso significativo dentro de nuestra
valoración, estos deben ser parte del proceso integral de la gestión del área de
Talento Humano que le permitirá al líder traspasar del rol funcional y operativo, a
un rol táctico y enfocado en la estrategia del negocio.

Con los resultados obtenidos de esta herramienta es evidente que la Gestión del
Talento Humano en las empresas de Bogotá deben seguir fortaleciéndose y
consolidarse como un área integral que no solamente se enfoca en el día a día de
las tareas propias de la administración del recursos Humano; sino que también
genere valor a la organización a través de la consecución de los objetivos
propuestos del área y adicionalmente los que tiene la organización, convirtiéndola
en un aliado estratégico.

Esto solo puede ser posible con Líderes que tengan una formación sólida en
valores individuales, fundados en el respeto por si mismo y por los demás, siendo
honestos en su actuar, en los diferentes contextos, lo que le va a permitir ser un
ejemplo y exigir a los demás un comportamiento ético dentro de la gestión.

 71

Así mismo, es importante contar con entidades proveedoras que apoyen el
apalancamiento del área como estratégica dentro de la organización, y que sea
percibida esta gestión a través de resultados tangibles que aporten a la
consecución de las metas trazadas dentro del área de Talento Humano. Este
resultado solo puede ser logrado con líderes recursivos e innovadores en la
implementación y desarrollo de políticas e iniciativas claves que satisfagan las
necesidades tanto individuales, como las percibidas dentro de la cultura
organizacional.

 72

6. CONCLUSIONES

La evolución de la Gestión del Talento Humano en las organizaciones en Bogotá
sigue presentándose, más a nivel de desarrollo del capital humano. En cuanto a
denominaciones del área, se evidencia que son llamadas áreas de desarrollo
humano, Gestión Humana, Talento Humano e incluso Recursos Humanos. A
pesar de estos diferentes conceptos, la esencia sigue siendo la misma, ya sea en
grandes, medianas o Pymes.

En cuando a denominaciones de cargo dentro de los líderes de Gestión Humana,
se evidencia, que en las organizaciones grandes en Bogotá, se utilizan conceptos
tales como Business Partner (aliado del Negocio), Generalistas e incluso
especialistas en cada una de los procesos estratégicos del área (Capacitación,
Bienestar, Selección, Clima Organizacional, Talento, entre otros), siendo el perfil
de estos líderes como profesionales empoderados actividades específicas que los
forman como especialistas en los mismos. De allí que las profesiones terminan
siendo más amplias al recurrir no solo a profesionales en ciencias humanas, sino
que además Líderes con profesiones administrativas, de reingeniería, económicas,
entre otras.

Esta dinámica de la segmentación de Talento Humano, puede dar inicio a que las
mismas áreas sean divididas donde la homogenización de los procesos está cada
vez más distante, lo que genere quizás una tercerización de las funciones que
debería realizar de manera integral el líder.

Los valores que identifican como más relevantes que debe poseer los líderes de
Talento Humano en Bogotá son: el respeto y la honestidad; sin embargo, es
interesante encontrar que también coinciden en que el respeto debe ser
fortalecido.

La ética y los valores son variables que para los líderes de Talento Humano solo
son impartidas en el momento del ingreso del aspirante a la organización, no
obstante sería importante promover como pilar y base fundamental de apoyo a la
gestión y el desarrollo de la organización durante todo el proceso de permanencia
del colaborador dentro de la misma.

Si bien es cierto las entidades proveedoras se identifican como un aliado para la
gestión de Talento Humano, es de resaltar que las mismas son asumidas de esta
manera ya que la visión del líder de Talento Humano es que el área sigue

 73

observándose como un área de gastos, situación que al parecer no ha cambiado
en la evolución debido a dos factores: Existe poco presupuesto asignado al área
de Talento Humano para el desarrollo, capacitación y demás actividades de
impacto y que satisfagan las necesidades del negocio, además, falta fortalecer al
interior del área el sistema de medición de resultados donde se evidencie el ROI.

En la actualidad perciben al área de Talento Humano como socio estratégico,
cambio significativo debido a que en su evolución ha sido conceptualizado como
experto administrativo. Lo realmente importante es que se avance en el diseño de
planes y programas capaces de contribuir significativamente en el logro de las
metas organizacionales.

 74

BIBLIOGRAFÍA

CALDERÓN H, NARANJO V, & ALVAREZ M. Talento Humano en Colombia:
Roles, prácticas, retos y limitaciones, una aproximación al estado del Arte. ACRIP,
2010.

CAMARGO, Carmen & ROJAS. Jorge. Valores pedagógicos .Barquisemeto.
IUPMA, 1998.

CARVAJALINO, Guillermo. ¿Qué le interesa a los grupos de interés:? 5º
Encuentro Internacional de RSE: diálogos para la sostenibilidad. Cali. Septiembre
23 de 2010.

GARCÍA, Carmen Recursos Humanos y Responsabilidad Social Corporativa,
capítulo 13. México: Mc Graw-Hill.

FERNÁNDEZ. José Luís. La Creación de valor en la empresa y stakeholders.
España: Deusto, 2004.

FUENTES, Gaby. Comunicación interna y recursos humanos. En: Revista Imagen
y comunicación, septiembre de 2011, nº 21. pp. 18-24

GARCÍA LEAL, Carmen. Recursos Humanos y Responsabilidad Social
corporativa. Madrid: Mc Graw Hil, 2012.

GILBERT, Daniel. . Corporate Strategy and the search for ethics- Englewood Cliffs,
NJ: Prentice-Hall, 1988

GIUSTI, Miguel. El soñado bien, el mal presente: Rumores de la ética, Pontificia
Universidad Católica del Perú, 2008.

HERRERA, Juan Carlos- Construir Confianza innovando la ética Corporativa.
Artículos CCRE. Ibagué: Universidad del Tolima, 2009

 75

MOLINA La alineación estratégica de los recursos humanos a la gestión
organizacional. 2005. [Consultado el 7 de febrero de 2014]. Disponible de
Internet:<Recuperado de http://www.gestiopolis.com/canales3/rh/aliesrrhh.htm>.

RIVERA, H. & MALAVER M. investigación N° 97 “La organización: los
Stakeholders y la responsabilidad social, de la Facultad de Administración de la
Universidad del Rosario. Bogota: Universidad del Rosario. pp. 21-23

ROBBINS; S. Comportamiento organizacional . México: Ed. Prentice Hall. 2002.

RUSSEL, B. Fundamentos de filosofía. Barcelona: Plaza & Janez. 1972

SÁNCHEZ Vásquez, Adolfo. Ética. problemas morales y problemas éticos. México:
Grijalbo. 1981.

SAVATER. Ética para amador. Cap. 1. Bogotá: Planeta, 1991.

SERVICIO NACIONAL DE APRENDIZAJE SENA. Informe de Gestión, enero a
septiembre de 2013. [Consultado el 7 de febrero de 2014]. Disponible de
Internet:< www.sena.edu.co

SILICEO, A. Liderazgo, valores y cultura organizacional. México: .Mc Graw Hill,
1999.

SHEIN, S. Cultura Organizacional y liderazgo. España: Plaza & Janez, 1988.

SMITH. Adam. La teoría de los sentimientos morales. 1759.. [Consultado el 7 de
febrero de 2014]. Disponible de Internet:
<http://www.edu.mec.gub.uy/biblioteca_digital/libros../S/Smith,%20Adam%20-
%20La%20teoria%20de%20los%20sentimientos%20morales.pdf

STONER, James. & FREEMAN, Edward. Strategic Management: A Stakeholder
approach, Englewood Cliffs, NJ: Prentice-Hall.2000

http://www.gestiopolis.com/canales3/rh/aliesrrhh.htm
http://www.sena.edu.co/

 76

TUNNERMANCH, C. Los valores en una perspectiva Universal. Sede. León
Conexpo. 1999. Consultado el (7 de febrero de 2014]. Disponible de Internet:<
http: // www.guanajuato.gob.mx/seg/congre99/ponencias/tunnermanch.htm.

ULRICH Dave, Wayne Brockbank, La propuesta de valor de Recursos Humanos, 2
Argentina: Granica S.A, 2005.

URICH. Recursos Humanos Champions. Argentina: Granica S.A, 2006.

VALBUENA, M., MORILO R, & SALAS, D. Sistemas de valores en las
organizaciones. En: Revista OMNIA- 2006, nº 3. pp 60-78 ISSN: 1315-8856.

VARELA, FREGOSO & GUADALUPE. Ética. Instituto Politécnico Nacional. 2010

http://www.guanajuato.gob.mx/seg/congre99/ponencias/tunnermanch

 77

ANEXOS

 78

EDAD SEXO F

PROFESION M

CARGO

ANTIGÜEDAD EN LA COMPAÑÍA

TIPO DE EMPRESA GRANDE MEDIANA PYME

VALOR

SI ______ NO______

¿Por qué?

4. ¿Cómo usted define el rol actual del área deTalento Humano en su empresa?

1. Socio estratégico

2. Expertos administrativos

3. Defensor de empleados

4. Agente de Cambio

5. Gestor de Calidad

¿Por qué?

5. Enumere en orden de importancia los retos en los que se debe enfocar el área de Talento Humano

1. Atraer y retener talentos

2. Gestionar brechas generacionales

3. Formar directivos

4. Establecer sistemas de medición de sus resultados

5. Percepción del entorno

6. Transformación Organizacional

ENCUESTA GESTION HUMANA

2. De acuerdo a los valores anteriormente mencionados ¿Cuál cree usted se debe potencializar o desarrollar

en los lideres de Talento Humano?

3. Dentro De Las Diferentes Entidades Proveedoras (ARL / Universidades/ Caja de compensación

/Proveedores/ Sena / ICBF/Entidades Publicas/ Comunidades Etc.) Considera usted que estas ayudan a

apalancar la Gestión del Área como Estrategica dentro de la Organización?

1. Dentro de sus experiencias y vivencias que ha tenido con Gestión Humana ¿Cuales valores considera

usted vale la pena destacar en un lider del área ? Enumerélos en orden de importancia.

ANEXO A

Formato de encuesta gestión humana

