
1

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO.

ESCUELA DE POSTGRADOS EN ADMINISTRACIÓN

ESPECIALIZACION EN GERENCIA DE RECURSOS HUMANOS.

GRUPO 20 A

PROYECTO DE GRADO

EMPRESA “FLORES LA CORSARIA”

JENNY MILENA GUEVARA BAQUERO

PAOLA DEL PILAR RAMOS HERNANDEZ

ARIADNA RODRIGUEZ VARGAS

2

RESUMEN

 El presente trabajo de investigación tiene por objeto describir cómo la gestión

del recurso humano en una empresa se articula con la estrategia corporativa para

llegar a ser innovadora y exitosa. El estudio fue llevado a cabo por un equipo

interdisciplinario en una empresa del sector floricultor dedicada a la exportación de

flores de alta calidad hacia los mercados de Estados Unidos, Europa y Japón. La

metodología con la que se llevó a cabo el estudio fue la de investigación cualitativa,

empleando la observación, la entrevista y la consulta de material como herramientas

para la recolección de datos. Uno de los principales resultados fue el modelo de

gestión humana a partir de los siguientes elementos: cultura organizacional,

estructura, comunicación y responsabilidad social, teniendo como eje central la

estrategia corporativa, la misión, la visión y los valores organizacionales. Al final fue

posible observar cómo todos estos elementos interactúan y se ponen en práctica para

que la empresa sea exitosa, innovadora y reconocida en el mercado.

ABSTRACT

The present work of research has as main objective to describe how human

resources management in a company articulates with the corporative strategy in order

to be innovative and successful. This study was carried on by an interdisciplinary

group of investigation, in a company of flowers dedicated to exportation of products

of high quality towards USA, Europe and Japan markets. The methodology employed

for this study was the qualitative investigation, using observation, interview and

written material consulting as tools for data collection. One of the most important

results was the Human Resources Model, from elements such as: culture, structure,

communication and social responsibility, having as its central axe the corporative

strategy, its mission, vision and values. At the end was possible to observe how all

these elements articulate and interact to make the enterprise innovative, successful

and well known in the flower market.

3

INTRODUCCIÓN

Planteamiento del problema

El desarrollo del sector floricultor en Colombia se ha visto reflejado en la

producción de flores, que abarca cerca de 7.200 hectáreas dentro del país, generando

en promedio 95.000 empleos directos y 80.000 indirectos. La producción se

concentra en los departamentos de Cundinamarca (85%) y Antioquia (12%). Las

flores que en la actualidad se producen y exportan en su mayoría son: rosas, claveles,

mini claveles y crisantemos. La producción de flores se destina básicamente al

mercado externo y las ventas tienen un comportamiento estacional. Esta condición

hace que el mercado interno se surta con excedentes de producción y flores no

exportables.

Las importaciones realizadas por el sector floricultor están representadas

principalmente agroquímicos y esquejes. Estos últimos incorporan las nuevas

tendencias del mercado (tipos, colores, tamaños, aromas) y de la producción

(resistencia a enfermedades y durabilidad), por lo que requieren de tecnología

especializada no disponible a nivel nacional, que se importa principalmente de

Holanda. El sector floricultor en Colombia se beneficia de ventajas naturales y

económicas como:

· Naturales: clima, topografía plana, tierras fértiles y pisos térmicos

· Económicas: mano de obra relativamente barata y bajos costos de transporte y

almacenamiento por cercanía a los puertos de embarque (aeropuerto El

Dorado y el de Rio negro).

4

· De mercado: las preferencias arancelarias de ingreso al mercado de Estados

Unidos.

También enfrenta desventajas relacionadas con la imposición de restricciones de

carácter ambiental y social por parte del mercado europeo y japonés. La imposición

de estas barreras se origina en:

· El impacto negativo sobre el medio ambiente por la utilización de ciertos

insumos.

· Las condiciones de contratación de mano de obra.

· Altos costos relacionados con el transporte especializado de flores y la

introducción al mercado de Estados Unidos (sistemas de manejo en frío,

contratación de inspectores de control fitosanitario).

Las épocas de bonanza económica quedaron en el pasado, pues en época de crisis

los clientes extranjeros ya no tienen la misma capacidad económica para comprar

productos suntuarios como son las flores, lo que se ha reflejado en bajas en las ventas

y en disminución de utilidades por la baja cotización del dólar. Adicionalmente, el

incremento en los precios del petróleo y el incremento en la inflación han hecho que

los costos de producción se eleven hasta el punto de sobrepasar el punto que mantenía

el balance entre ingresos y gastos.

Lo anterior ha hecho que las empresas productoras de flores en Colombia

implementen nuevas estrategias para tener un impacto más fuerte en el mercado.

Dentro de estas estrategias podemos resaltar los avances en innovación y desarrollo

del producto, así como también las estrategias orientadas a la satisfacción del cliente.

5

Lo anterior conduce al planteamiento del siguiente interrogante de investigación:

¿Cómo la gestión del recurso humano en una empresa se articula con su estrategia

corporativa para llegar a ser innovadora y exitosa?

Desarrollo de Antecedentes.

La Gestión de Recursos Humanos como parte de la Estrategia Corporativa.

En el entorno actual muchos presidentes y directivos consideran la Gestión de

Recursos Humanos como una de las que más valor agrega a su organización. Los

temas relacionados con el personal, como encontrar y retener empleados talentosos y

desarrollar una cultura de alto desempeño, encabezan la agenda estratégica

corporativa para lograr una ventaja corporativa sustentable. Es importante lograr que

Recursos Humanos deje de cumplir funciones meramente administrativas y empiece a

participar y colaborar en el diseño del futuro y de la estrategia de las empresas. Las

organizaciones que adoptan este enfoque usan indicadores para asegurarse de que los

gerentes se encuentren comprometidos con la Gestión del Desempeño. A la vez,

Recursos Humanos provee las herramientas destinadas a medir y recompensar los

resultados deseados, se concentra en atraer y desarrollar los mejores talentos, y define

claras expectativas de excelencia. Cuando esto sucede, la empresa empieza a percibir

la importancia de la gente y de los lideres; así Recursos Humanos se convierte en un

influyente colaborador para la preservación de la cultura de “alto desempeño” como

ventaja competitiva (Libby, 2006, pág. 50).

6

La estrategia también se define como la búsqueda sistemática de ventajas

competitivas en el sector para asegurar la supervivencia y el desarrollo de la

organización. La estrategia tiene como objeto reducir el impacto de las amenazas y

sacar el mayor provecho de las fortalezas (Libby, 2006, pág. 51).

El Modelo de Diagnóstico y Gestión Organizacional está conformado por un

sistema directivo (soft) y un sistema operativo (hard). De acuerdo con éste, los

elementos de análisis del sistema directivo son:

1. La política empresarial, conformada por la misión, la estrategia y los valores.

2. La estructura, que hace referencia a la forma como se articulan los

componentes en una organización.

3. La metodología en la toma de decisiones.

4. Las cualidades del personal directivo.

Cultura Organizacional.

Pocas organizaciones han logrado con éxito transformar sus culturas

organizacionales. Sin un cambio profundo en la fuerza laboral y sin el compromiso

de los niveles jerárquicos superiores, estas iniciativas están condenadas al fracaso.

Para poner en marcha una genuina transformación, la estructura, sistemas y procesos

deben alinearse con la cultura deseada. Los líderes deben adoptar nuevas actitudes y

comenzar a realizar sus actividades de manera diferente. Además, se hace necesario

(Libby, 2006, pág 52):

7

 Iniciar el debate sobre cultura organizacional en todos los niveles, mediante

encuestas o entrevistas.

 Fundamentar el por qué se necesita un cambio y cómo este cambio respaldara

la estrategia de la empresa.

 Trabajar con el equipo de líderes sénior para definir la cultura deseada

(valores, comportamientos esperados, visión compartida).

 Elaborar un plan de acción.

 Comunicar lo que se va a cambiar y explicar por qué.

 Modificar la estructura organizacional para facilitar el cambio.

 Contratar personas compatibles con la cultura de la empresa.

 Comprometer a TODOS y cada uno de los miembros de la empresa.

 Reconocer y recompensar los buenos resultados.

 Crear un ambiente de trabajo interesante y divertido.

La cultura de alto desempeño debe convertirse en el ADN de la organización. El

desarrollo de nuevos productos o servicios debe exhibir los valores corporativos. De

cualquier forma, es importante señalar que Recursos Humanos no debe ser la única

dueña y poseedora de la cultura corporativa (Libby, 2006, pág. 53).

“La innovación empieza por la cultura organizacional, la cual definitivamente

debe respaldar el alto desempeño y la innovación. Debe ser una cultura donde no

incomoden las nuevas ideas, el cambio, el riesgo o el fracaso; los empleados se deben

sentir confiados al intentar crear algo nuevo” (Berry et al., 2006, pág. 26)

“Algunos de los impulsores de las innovaciones exitosas son: Inversión en el

desempeño de los empleados, innovación operacional continua, diferenciación de

8

marca, ser un líder visible, prestar un servicio accesible, innovación estratégica

continua” (Berry, 2006, pág 28)

A pesar de que no sea un proceso lineal en la práctica, la administración del

talento es algo que se genera esencialmente cuando los mensajes corporativos son

establecidos y comunicados claramente. Es la alineación general de acuerdo con la

estrategia y objetivos corporativos del negocio, con un enfoque que se concentra en

ubicar a la persona adecuada, con las capacidades adecuadas, en el lugar correcto y el

momento correcto. Puede sonar muy sencillo, pero lo es sólo a simple vista, pero la

forma en que una organización maneja a su personal, es sólo el principio. Lograr la

combinación perfecta entre roles, responsabilidades, habilidades y talento es igual de

importante

 (Ernst & Young, 2009).

Estructura de Talento Humano.

“Los programas para la administración del talento deben abarcar desde los

factores más sencillos, hasta los más altos estándares y perfiles. El más sencillo se

debe enfocar en la identificación de personas para ocupar vacantes, mientras que de

otro lado existe un enfoque más completo que debe contemplar todas las facetas del

ciclo de trabajo de un empleado, con el objetivo de realizar una proyección

adelantada, teniendo claridad en las competencias, experiencias y preparación para

asumir otros cargos”

(Ernst & Young, 2009).

“Las personas son el activo más importante de una compañía. La tecnología,

productos y estrategias pueden ser reemplazados, pero es la gente la que conduce la

organización y genera una ventaja competitiva. Trabajadores educados, entrenados y

motivados son la clave para el desarrollo y ejecución de estrategias. De ahí parte la

9

necesidad de administrar adecuadamente este recurso. Una administración del talento

estratégica e integrada, provee un marco para que sea la gente la que marque la

diferencia para el futuro desempeño de una organización” (Ernst & Young, 2009).

El modelo de gestión del recurso humano a nivel empresarial ha cambiado. Hoy

está claro que el talento de los individuos que forman parte de la organización es un

activo que hay que gestionar. Por esto se hace necesario: desarrollar políticas para

identificar competencias y conocimientos clave, establecer perfiles; atraer, motivar y

retener a los nuevos talentos, fidelizar profesionales, desarrollar habilidades de

liderazgo, negociación, trabajo en equipo, entre muchas otras cosas. Hoy en día ya no

se habla de “recursos humanos”, sino de “humanos con recursos” (Ponti y Ferrás,

2008, pág. 84)

Con este pensamiento, no sorprende encontrar que de acuerdo con

investigaciones, las organizaciones con programas de administración de talento sean

líderes y tengan prácticas desplegadas a lo largo de ciertas métricas estándar.

De acuerdo con el Modelo de Gestión del Recurso Humano en empresas

innovadoras, las prácticas de Recursos Humanos deberían generar: compromiso de los

empleados con la organización, flexibilidad y una serie de competencias específicas

de acuerdo con la naturaleza de la organización (Nonaka y Takeuchi, citados por

Portilla, 2009).

Según Meyer y Smith (citados por Portilla, 2009), del análisis de los elementos

relacionados con el compromiso, la flexibilidad y las competencias, es posible

establecer las siguientes estrategias en la gestión del talento humano
1
:

 Estrategias de compensación y beneficios.

10

 Estrategias de formación y desarrollo.

 Estrategias de reclutamiento y selección.

 Estrategias de evaluación.

 Estrategias de cultura corporativa.

La flexibilidad representa la capacidad de las personas para implementar una serie

de estrategias diferentes y hacer frente a una variedad de demandas competitivas.

Wright y Snell (citados por Portilla, 2009) consideran que la flexibilidad se puede

alcanzar de tres modos diferentes: a) Desarrollando sistemas de recursos humanos que

se puedan adaptar fácilmente; b) Desarrollando una reserva de capital humano con un

amplio conjunto de habilidades; c) Promoviendo la flexibilidad de comportamiento

entre los empleados.

Meyer y Herscovitch (citados por Portilla, 2009) afirman que el compromiso es un

estado mental que se caracteriza por el deseo de inmiscuirse en un determinado curso

de acción y se refleja en lo siguiente: 1) Atracción afectiva hacia la organización; 2)

Percepción de que separarse de la organización implica unos costes; 3) Sentirse

“obligado” a permanecer en la organización (citados por Portilla, 2009). El modelo

de recursos humanos basado en el compromiso organizativo funciona cuando la

vinculación entre prácticas y compromiso se establece sobre una base sólida y

definida por las siguientes variables: percepción de soporte organizativo, justicia

procedimental y confianza en la organización.

11

Estilo Directivo.

“En nuestra economía globalizada, donde la innovación y la agilidad en los

negocios es vital para alcanzar el éxito, los emprendedores visionarios han adquirido

una importancia mayor que en años pasados. En momentos de crisis, como los que

estamos superando, el espíritu visionario y emprendedor de los empresarios se

convierte en la clave para la generación de crecimiento, creación de trabajo y

bienestar, alcanzando metas con mayor rapidez que políticos y centrales bancarias.”

(Ernst & Young, 2009).

“La experiencia adquirida, la inquietud por conocer cada vez más, y el poco temor

al fracaso son los rasgos principales de su personalidad. Para ellos, identificar

oportunidades donde otros ven problemas, y la necesidad de apoyar a aquellos que

cumplen con estas características, no debe ser un requerimiento de negocio, sino

cualidades empresariales. Estas condiciones forman una estructura de cómo los

líderes emprendedores piensan y actúan” (Ernst & Young, 2009).

“Ya sean nacidos o formados, los emprendedores tienen una habilidad inherente

de pensar diferente, la necesidad de cambiar el status quo, y la voluntad de rodearse

sólo de personas excepcionales. Un emprendedor ve que una crisis representa una

oportunidad sin precedentes para el crecimiento y la innovación. Son aquellos que se

mantienen firmes ante las inversiones y toman riesgos, ya que consideran que sólo así

se puede mantener una economía estable” (Ernst & Young, 2009).

“El impulso de innovar y de tomar riesgos es altamente valorado entre los

emprendedores, y generalmente aparecen en una etapa temprana de desarrollo

empresarial. Más que esto, es ampliamente reconocido que en una economía global,

lo que importa no es la creación de grandes empresas con equipos de un gran número

12

de personas. Lo que más importa es un pensamiento fresco sobre los problemas

comúnmente conocidos” (Ernst & Young, 2009).

“El nuevo modelo de competitividad está basado en la capacidad de innovar. Si la

organización no destina recursos ni se dota de mecanismos para adaptarse al entorno,

es posible que no innove jamás. Evaluar la cantidad de recursos que se destinan a

innovar y el rendimiento que proporcionan es una de las principales tareas de la

dirección estratégica de las organizaciones. Innovar requiere una disciplina y unos

hábitos que deben aprenderse” (Ponti y Ferrás, 2008, pág. 95).

“En la medida en que el entorno cambia de manera permanente, el reto está en

innovar continuamente. La innovación debe convertirse en un proceso, es decir, en un

conjunto de actividades que se gestionen de forma sistemática; precisa de unos

recursos y arroja resultados, generalmente a mediano plazo, lo cual dota a la empresa

de nuevas ventajas competitivas” (Ponti y Ferrás, 2008, pág. 110).

“La empresa actual debe ser cada vez más capaz de operar con eficacia en

mercados tradicionales y, a la vez, prepararse para el futuro dedicando recursos a

innovar (tiempo, presupuesto y estructura de gestión). La actividad operativa es

proclive a la jerarquización, especialización funcional, demanda previsible,

planificación con base en el histórico, estandarización de procesos y tendencia a cero

errores. Por el contrario, la actividad innovadora tiende a generarse en entornos

abiertos, creativos, fluidos e informales, con equipos multidisciplinarios, demanda

fluctuante, aceptación del error y la experimentación. La innovación suele generar

tensiones entre el modelo operativo clásico, sometido a las presiones del día a día, y el

modelo creativo y emprendedor, necesario para alumbrar nuevos proyectos a futuro.”

(Ponti y Ferrás, 2008, pág. 123).

13

“La empresa clásica pensada bajo el paradigma industrial del S. XX debe ir

olvidando la arquitectura basada en departamentos funcionales y la gestión por

procesos, para dar paso a la creación de equipos multidisciplinarios y la gestión por

proyectos. Cada vez, la unidad de organización del trabajo deriva más hacia el

proyecto, lo cual exige la creación de equipos de alto rendimiento. Así queda en

cuestión el modelo clásico jerárquico-funcional” (Ponti y Ferrás, 2008, pág. 130).

Comunicación Organizacional.

Un subproceso importante que tiene que ver con la capacidad innovadora de la

empresa es la “Gestión del Conocimiento”. La información por sí sola ya no es

poder; el verdadero poder reside en el conocimiento y en la socialización del mismo.

Si no se diseñan mecanismos de gestión del conocimiento, la empresa olvida su

experiencia e invalida su proceso de aprendizaje. Existen técnicas como los mapas

de conocimiento, para detectar quién sabe qué y dónde se almacena el conocimiento

clave para la organización.

La importancia de la dirección y gestión de los recursos humanos en la empresa,

radica en la forma como se transforma el conocimiento en experiencias de valor para

el cliente. Sea inducida por el mercado o inducida por la capacidad tecnológica, la

innovación debe estar enfocada a la estrategia del negocio y a la capacidad de

construir elementos únicos de diferenciación estratégica.

Se hace una distinción entre Innovación Técnica e Innovación Administrativa,

entendiendo la primera como aquella que afecta el sistema técnico de una

organización, relacionada con la actividad primaria de la misma. Por Innovación

administrativa se entiende aquella que ocurre en el sistema social de la organización,

14

es decir, en el sistema de relaciones entre los miembros de la organización. A partir

de la combinación que se da entre estos tipos de innovación se sugiere una

clasificación que incluye 4 tipos de organización, que van desde la A a la D, siendo

las organizaciones tipo A aquellas que no conducen a una dinámica innovadora y las

D aquellas que facilitan la adopción de innovaciones; las organizaciones de este tipo

son las de más alto desempeño (Cabrero y Arellano, 1993, pág. 62)

Algunos autores se preocupan por la estructura organizacional como una

variable facilitadora o limitante de iniciativas innovadoras. Mintzberg (citado por

Cabrero y Arellano, 1993) propone diversas configuraciones posibles en el nivel

organizacional, a partir de los componentes básicos de la dinámica estructural de las

organizaciones (base operativa, cabeza estratégica, línea media, estructura técnica,

personal de apoyo e ideología). Dentro de esta clasificación figuran las

organizaciones innovadoras, dominadas por expertos que buscan colaborar. La

autoridad se distribuye a lo largo de la estructura, dependiendo de la experiencia y

maestría requeridas. Este tipo de organizaciones tienen una estructura orgánica muy

elevada, con poca formalización, trabajo especializado basado en el conocimiento,

tendencia a grupos de especialistas en unidades funcionales, trabajo en equipo y

descentralización.

Autores como Mascarenhas (citado por Cabrero y Arellano, 1993) sostienen

que la adopción de innovaciones ha sido relacionada con la intensidad de la

competencia. En este sentido, el potencial innovador se originaría en las presiones del

entorno, o sea que la innovación sería un proceso reactivo, desde esta perspectiva.

Existen muchas definiciones del término “Innovación”. El proyecto “Éxito e

Innovación en la gerencia de A. Latina” la ha definido como: “El hacer cosas nuevas,

15

lograr nuevas combinaciones de recursos o hacer las cosas de una manera diferente”.

Esta concepción abarca procesos desde los niveles funcional y estructural, hasta los

niveles comportamental y relacional. Los elementos detonadores de un proceso

innovador se ubicarían en el nivel funcional o estructural, incluso relacional, y en un

proceso de desdoblamiento de la dinámica innovadora podrían arraigarse en el nivel

de actitudes o comportamientos individuales. (Cabrero y Arellano, 1993, pág. 74)

Para el caso del estudio empírico de innovaciones organizacionales, los

autores citados plantean que es conveniente detectar los procesos innovadores

originales, su gestación y naturaleza, para luego abarcar el grado de profundidad o

alcance en el que llegó a implantarse el proceso de cambio asociado al detonador de la

innovación. Así las cosas, el objeto de estudio en el tema de innovación

organizacional se centra en entender los procesos derivados de la innovación

organizacional y las variables o marco situacional que permiten un desdoblamiento

amplio o restringido del proceso. Más allá de los objetivos buscados por el grupo

gestor de la iniciativa, la categoría de éxito en los alcances aparece como un valor

deseable en todo proceso innovador.

El proceso de innovar exige habilidades gerenciales de decisión e integración

de los diferentes subsistemas organizacionales. La innovación introduce el riesgo y

subvierte el orden establecido con el fin de implantar uno nuevo, obliga a las personas

a revaluar sus propios valores, actitudes y comportamientos, así como las condiciones

organizacionales en que actúan
.
 (Portilla, 2009).

El proyecto en el que se inscribe esta investigación se ubica en el análisis de

experiencias de innovación organizacional, en tanto procesos generadores de un mejor

desempeño organizacional; esto es, el análisis de aquellas innovaciones cuyos

16

procesos asociados de cambio se configuraron de tal forma que permitieron un

desempeño organizacional (crecimiento, beneficios, cobertura) cualitativamente

superior al anterior.

Existen algunos factores que permiten analizar el éxito de una propuesta

innovadora en los diferentes niveles. Por ejemplo, en el nivel funcional se hace

referencia a la optimización en el uso de los recursos técnicos, materiales y humanos

de la organización. En el nivel estructural, la evaluación pasaría por el análisis de los

efectos que la innovación haya tenido en los procesos de toma de decisiones. En el

nivel comportamental, sería válido detectar cambios de actitud hacia la acción

cooperativa, cambios en el clima organizacional que faciliten la acción colectiva,

procesos de negociación para el logro de los fines organizacionales. (Portilla, 2009).

En cuanto a la evaluación del éxito global de la organización, si bien el éxito

depende de esfuerzos organizacionales, también depende de la evolución de un sector

de actividad y de un conjunto de variables externas mercantiles, tecnológicas,

políticas, económicas, etc.

El éxito de una empresa depende en gran medida de su gente, del grado de

compromiso, motivaciones, valores y creencias que los conduzcan al logro de los

objetivos propuestos. Teniendo en cuenta las tres motivaciones básicas en los seres

humanos: poder, logro y afiliación, el éxito está directamente relacionado con

aquellos individuos que han jerarquizado el logro como su motivación principal.

(Portilla, 2009).

 El caso de una gerencia exitosa se puede identificar a través de cuatro puntos

básicamente:

17

1. Capital Social: Población que goza de algún beneficio (educación, salud,

trabajo, vivienda, etc.).

2. Capital Financiero: Utilidades de la compañía, flujo de dinero.

3. Percepción positiva del cliente, proveedores, empleados, con respecto a la

empresa.

4. Cultura organizacional orientada al logro. (Portilla, 2009).

Responsabilidad Social.

 “Las empresas que funcionan bajo el modelo de Responsabilidad Social

Empresarial (RSE) se caracterizan porque crean valor económico, medioambiental y

social, a corto y largo plazo, contribuyendo de esta forma al aumento del bienestar de

las generaciones presentes y futuras. Las empresas que tienen un comportamiento

socialmente responsable diseñan sus estrategias y procedimientos de gestión teniendo

en cuenta no solo la dimensión económica de sus acciones, sino también la social y la

medioambiental” (Nieto y Fernández, 2004, pág. 29).

 “Existe una corriente de pensamiento que sostiene que el comportamiento

socialmente responsable no es necesariamente incompatible con la creación de valor.

Este enfoque tiene en cuenta a todos los grupos de interés (stakeholders) de la

compañía. La adopción de criterios de RSE permite a las empresas resolver los

conflictos y distribuir el valor creado entre los diferentes grupos de interés. Las

prácticas de RSE están orientadas a mejorar las condiciones del entorno y reducir

riesgos” (Nieto y Fernández, 2004, pág. 32).

18

 “Durante los últimos años se ha producido un aumento de la conciencia social

y ecológica. Existe mayor sensibilidad hacia temas tales como el deterioro

ambiental, las prácticas laborales discriminatorias, la violación de derechos humanos,

el subdesarrollo, etc. Proteger la salud e integridad de los empleados, ofrecer

empleos fijos y estables, proteger el medio ambiente en sus actividades, tratar a los

empleados en forma justa, invertir en educación y formación, son entre otros algunos

de los temas de interés que predominan” (Nieto y Fernández, 2004, pág. 36)

Propósito y Fundamentación.

El propósito de la presente investigación es descubrir cómo la estrategia de

Orientación al Cliente implementada en Flores La Corsaria se articula con la gestión

del recurso humano en la empresa y cómo se alinea con los objetivos y valores de la

organización.

 El aporte que pretende realizar esta investigación es mostrar de qué manera

elementos como la cultura organizacional, la estructura, la comunicación y la

responsabilidad social empresarial resultan claves para que una empresa sea

innovadora y exitosa a largo plazo, todo esto empleando la metodología INTERMAN

de investigación cualitativa.

19

OBJETIVOS

Objetivo General.

Describir cómo la estrategia de una empresa se articula con la gestión de su

recurso humano para ser una empresa innovadora y exitosa.

Objetivos Específicos

1. Realizar un diagnóstico organizacional (estructura, procesos de toma de

decisiones, gestión del recurso humano, caracterización de los trabajadores)

empleando técnicas de la metodología cualitativa de investigación.

2. Describir en qué se basa la estrategia corporativa de la empresa, cómo es su

estructura, cultura organizacional, procesos de comunicación y proyectos de

responsabilidad social.

3. Analizar cómo la gestión del talento humano se alinea con los objetivos y

estrategias de la organización para construir ventajas competitivas.

20

 MÉTODO

Diseño.

La presente investigación se llevó a cabo empleando la metodología de

investigación cualitativa, el estudio de caso, y utilizando como herramientas: la

observación participativa, entrevistas personalizadas y consulta de documentos, como

medio para recolectar la información. Los datos obtenidos se registraron

principalmente de manera escrita (diarios de campo), a través de fotografías y registro

audiovisual.

De acuerdo con Bonilla (1997) esta metodología de investigación cualitativa exige

la conformación de un grupo, en lo posible interdisciplinario.

 En este caso, el grupo de investigación estuvo conformado por:

Jenny Milena Guevara. Psicóloga de la Universidad Nacional Abierta y a

Distancia, quien desde hace tres años trabaja para Flores La Corsaria como Jefe de

Recursos Humanos.

Paola del Pilar Ramos. Profesional en Cultura Física, Recreación y Deporte

de la Universidad Santo Tomás. Actualmente trabaja como Coordinadora del

Programa de Gimnasia Laboral en Bienestar Universitario y de Convivencias en el

programa del Centro de Pastoral Universitaria en la Universidad Santo Tomás (Sede

Villavicencio).

21

Ariadna Rodríguez. Psicóloga bilingüe, egresada de la Universidad Nacional de

Colombia, con tres años de experiencia en el área de recursos humanos en empresas

multinacionales y experiencia de trabajo en organizaciones internacionales.

El investigador principal debe guiar al equipo y actuar como facilitador para

lograr que los integrantes del grupo se comprometan con el proceso global de

investigación. En este caso, Jenny Guevara ha asumido el rol de investigador

principal, por ser ella quien se encuentra laborando dentro de la empresa y quien tiene

mayor facilidad y acceso a la gente y a los datos. Las profesiones de las

investigadoras que forman parte de este grupo son distintas (psicología y cultura

física, recreación y deporte), siendo capaces así de dar distintos aportes acerca del

problema central de investigación.

A diferencia de los datos cuantitativos que son numéricos, los datos cualitativos

consisten en descripciones detalladas de situaciones, eventos, personas, interacciones

y comportamientos observados, extractos o pasajes de documentos, cartas, registros,

entrevistas e historias de vida (Bonilla, 1997, pág. 45).

Independientemente del instrumento que se emplee para recolectar la información,

es fundamental registrarla de tal modo que pueda recuperarse fácilmente y organizarla

para su revisión y análisis. Los datos cualitativos pueden registrarse de distintas

maneras, a través de grabación de entrevistas y grupos focales, fotografías o grabación

en video de observaciones, testimonios de las personas, fotografías, documentación

escrita, registros escritos, etc.

22

Características de la investigación cualitativa (tomado de Creswell, 2003):

a) Toma lugar en los escenarios naturales, lo cual permite al investigador

desarrollar un gran nivel de detalle y estar inmerso en las experiencias reales

de los participantes.

b) Emplea diversos métodos que son interactivos y humanísticos. Estos métodos

para recolectar información implican la participación activa por parte de los

involucrados en el estudio. Los investigadores buscan crear empatía y

credibilidad en los sujetos del estudio.

c) Su naturaleza es fundamentalmente interpretativa. Esto implica desarrollar la

descripción de un lugar o individuo, organizar los datos por temas o categorías

y, finalmente, hacer una interpretación o extraer conclusiones, presentando lo

aprendido y posibles preguntas a ser resueltas a futuro.

d) El investigador cualitativo observa los fenómenos holísticamente. Esto

explica por qué los análisis cualitativos aparecen por lo general como una vista

panorámica más que como un micro-análisis.

e) El investigador filtra los datos a través de un lente personal, ubicado en un

momento social e histórico determinado; refleja quién es en la investigación y

es sensible a cómo su propia historia da forma al estudio.

f) El investigador cualitativo usa un razonamiento complejo que es multifacético.

A pesar de que el razonamiento es altamente inductivo, ambos procesos

inductivo y deductivo se presentan.

23

Estrategias de la investigación cualitativa

(tomado de Creswell, 2003):

 Las estrategias de la investigación cualitativa se basan en la recolección de

datos, el análisis y el reporte. Existen cinco posibilidades de estrategia de

investigación: narrativa, fenomenológica, etnográfica, estudio de caso y “grounded

theory”.

Con respecto al estudio de caso, éste generalmente surge del deseo por

comprender algún fenómeno social complejo. El estudio de caso permite a los

investigadores obtener características holísticas y significativas de eventos de la vida

real, como por ejemplo: ciclos de vida, comportamiento de grupos, procesos

organizacionales y gerenciales, desempeño escolar, evolución de sectores industriales,

etc. Existen estudios de caso de tipo exploratorio, descriptivo y explicativo. (Yin,

2009, pág.

Procedimiento para la recolección de datos (tomado de Creswell, 2003):

1. Establecer los límites del estudio. Es necesario identificar propositivamente

los sitios o individuos donde se va a llevar a cabo el estudio, así como los

eventos y procedimientos.

2. Hay que indicar el tipo de datos a ser recolectados y los procedimientos que se

van a emplear, ya sea observación, entrevista, consulta de documentos escritos

o registro audiovisual.

3. Establecer los protocolos para registrar y guardar dicha información. Pueden

ser protocolos de observación, de entrevista, diarios de campo, grabaciones de

audio o de video, entre otros.

24

Sujetos.

La empresa Flores La Corsaria pertenece al sector agroindustrial y fue creada

en el año de 1969. Es una empresa privada, productora de flores de exportación y está

ubicada al noroccidente de la Sabana de Bogotá, en el municipio de Madrid,

Cundinamarca. Comenzó como una única razón social y actualmente está

conformada por siete empresas independientes (fincas), las cuales reciben las mismas

directrices sociales y ambientales para su funcionamiento.

La empresa cuenta con 160 hectáreas de cultivo y está conformada por siete

fincas productoras de flor y una bouquetera, con una Gerencia General de la que

dependen las gerencias de Producción, Manejo Técnico, Innovación, Gestión

Humana, Logística, Financiera y Tecnología.

Flores La Corsaria cuenta actualmente con 3.200 empleados quienes, por

política empresarial, están vinculados directamente a la compañía. Los cargos

administrativos están ocupados por 200 personas y 3.000 corresponden a cargos

operativos.

Teniendo en cuenta que cada uno de estos puestos de trabajo permite el

sostenimiento de 3 personas en promedio por familia, la empresa está facilitando el

sostenimiento de 10.023 colombianos.

Tanto el personal administrativo como operativo proviene básicamente de los

municipios de Madrid, Facatativá, Mosquera y Funza y algunos viven en Bogotá.

Como se mencionaba anteriormente, cada una de las fincas cuenta con una

organización interna propia, pero todas reciben las mismas directrices sociales y

ambientales necesarias para su adecuado funcionamiento.

25

 En el 2009 la empresa generó en promedio 3161 empleos directos, lo que

represento un incremento del 9.22 % con relación al año 2008; esto indica que la

empresa continúa siendo una fuente importante de empleo para la región.

La modalidad de contratación es directa, no hay trabajadores por temporales,

ni tampoco por cooperativas de trabajo asociado. Los trabajadores que están

vinculados directamente con la empresa a término indefinido representan un 84% de

la planta, y a término fijo, igual o menor a 1 año se encuentra vinculado un 16% de la

planta, con una alta probabilidad de ser contratados a término indefinido.

A niveles indirectos y vinculados bajo la denominación de contratistas, la

empresa generó 243 puestos de trabajo adicionales. No se contabilizan en este

informe los puestos de trabajo que genera la empresa para sus proveedores de

materias primas, insumos y servicios.

A pesar de que existe la creencia de que el trabajo en floricultura es

netamente femenino, Flores La Corsaria tiene una distribución de un 2% superior en

la fuerza laboral masculina, equilibrando el balance de género.

Gráfico 1. Distribución de la población por edad y estado civil.

26

El promedio de edad de los trabajadores está en 36 años, el grupo de más de

40 años representa un 25%, superando la exigencia de la ley 15 de 1958 en su

artículo 1° donde solo se requiere un 10% de trabajadores en esta edad.

El 60% de los colaboradores tiene una situación civil de pareja organizada, el

30% son solteros y un 10% de las personas son cabeza de familia.

Gráfico 2. Distribución de la población por nivel de escolaridad.

Un 53% de los trabajadores

terminaron la primaria y no han

culminado sus estudios de

educación media, el analfabetismo

solo está presente en un 0.19%,

Para la empresa la educación de

los trabajadores resulta un aspecto

fundamental pues un nivel de

escolaridad alto representa

mayores oportunidades de

crecimiento dentro de las

organización y así mismo

representa un crecimiento en su

nivel de vida y su entorno.

Se observa que 44 % de los trabajadores ha

estado laborando por más de 5 años, lo que

demuestra que los trabajadores tiene una

muy alta probabilidad de permanecer en la

empresa por periodos de largo plazo, así

como aquellos que llevan más tiempo en la

misma pueden aspirar a pensionarse. Un 9%

de los trabajadores han laborado por más 15

años.

27

Gráfico 3. Distribución de la población por permanencia en la empresa.

Dando cumplimiento al objetivo de generar progreso a la comunidad cercana,

específicamente el municipio de Madrid (Cundinamarca) donde están ubicados los

cultivos, y en los municipios vecinos, una manera de generar desarrollo es a través

de la generación de empleo y una directriz es la contratación de mano de obra de

habitantes de estos municipios, es así como el 82.26% de los trabajadores pertenece a

los municipios de Madrid y Faca.

Gráfico 4. Distribución por sitio de residencia.

Gráfico 5. Distribución según tenencia de la vivienda.

28

 La empresa tiene una jornada laboral de 47 horas semanales (legalmente son

48 horas) distribuidas en jornadas flexibles y teniendo un día de la semana de

descanso remunerado.

Cuando se requiere trabajo suplementario se cumple con las normas vigentes

y con el pago que ello conlleva. En el 2009 se acumuló un total de17,61% de horas

extras sobre el tiempo de trabajo ordinario.

Con respecto a la seguridad social de los trabajadores:

Gráfico 6. Distribución de los trabajadores por EPS a la que están afiliados.

La EPS con mayor

participación es

Famisanar,

relacionada con la

cobertura y

presencia que tiene

esta entidad en la

zona, cuenta con

IPS propias, a

diferencia de las

otras que en la zona

presta sus servicios

a través de

convenios con

terceros.

29

Gráfico 7. Distribución de los trabajadores por Fondo de Pensiones.

Gráfico 8. Distribución de trabajadores por Fondo de Cesantías.

En cuanto a

pensiones el fondo

con mayor

participación es

Protección con un

33,13%. Como se

observa en el grafico

la libertad de

escogencia, permite

tener diversidad de

fondos de acuerdo a

los requerimientos de

los trabajadores. La

ARP a la que aporta

la empresa en un

100% es Colmena.

30

Gráfico 9. Distribución costos de mano de obra.

Departamento de desarrollo del talento humano juega un papel muy importante dentro

de la organización desde esta área se canalizan todos los proyectos enfocados al

desarrollo de habilidades, competencias del trabajador con el fin de volver la mano de

obra más calificada desde la parte operativa hasta la parte administrativa distribuida

de la siguiente esquemas de participación

A nivel grupal

Grupos T= Un programa dirigido a los cargos de jefatura Media con el fin de mejorar

sus competencias como liderazgo, trabajo en equipo, comunicación, planeación, entre

otros.

Validación Primaria, bachillerato y avances en Universidad= Busca mejorar el

nivel académico de los colaboradores con el fin de hacerlos participes dentro de las

decisiones de la organización

31

Capacitaciones, talleres, cursos = está orientado a los cargos administrativos con el

fin de generar fortalecimiento en el conocimiento y poderlo aplicar dentro de la

organización en este grupo se encuentra los departamentos de:

Investigación y desarrollo

Mejoramiento Continuo

Innovación

Sistemas y tecnología

Diseño

Con estas capacitaciones se han logrado mejorar los procesos de la organización

evidenciado en el mejoramiento de los procesos y el nivel de crecimiento a nivel

personal de los colaboradores es grande.

Herramientas.

Los interrogantes que se buscan resolver a través del uso de las diferentes

herramientas de la investigación cualitativa son los siguientes:

1. ¿Cuál es la misión, visión y valores de la empresa?

2. ¿Qué recursos intangibles posee la empresa (conocimiento, aprendizaje,

estilos de liderazgo, cultura organizacional, modos de relacionarse, etc.)?

3. ¿Cuáles son las capacidades internas de la organización (proceso de toma

de decisiones, gestión del conocimiento, sistemas de recompensa)?

4. ¿Qué competencias posee el personal directivo?

5. ¿Qué acciones ejecuta la empresa para retener el talento humano?

32

6. ¿Cómo la estructura organizacional y la toma de decisiones facilita el

desarrollo de los procesos de innovación?

7. ¿Cómo articula la empresa la estrategia de innovación con la estructura y

la cultura organizacional?

8. ¿Qué cambios se han dado en la cultura organizacional?

9. ¿Cuál es el modelo de gestión del recurso humano que maneja la empresa

para ejecutar la estrategia corporativa?

10. ¿Cuál es la responsabilidad social de la organización?

11. ¿Cuál es la contribución que la organización hace a la comunidad?

Entrevista Cualitativa

(tomado de Bonilla, 1997):

En el contexto de la investigación cualitativa, la entrevista abierta y personal es un

instrumento muy útil para indagar un problema y comprenderlo tal como es

conceptualizado e interpretado por los sujetos estudiados. La entrevista personal

puede definirse como una conversación o intercambio verbal, caro a cara, cuyo

propósito es conocer en detalle lo que piensa o siente una persona con respecto a un

tema o situación particular.

Básicamente, esta entrevista consiste de preguntas abiertas donde el entrevistador

debe mostrarse abierto a escuchar cualquier tipo de respuesta. De acuerdo con Patton

(citado por Bonilla 1997), la entrevista cualitativa puede ser: una entrevista informal

conversacional, una entrevista estructurada con guía o una entrevista estandarizada.

33

En el segundo caso, la guía de entrevista procura un marco de referencia a partir del

cual se plantean los temas pertinentes al estudio.

Una vez definida la modalidad de entrevista, el investigador debe tomar una serie

de decisiones relacionadas con el tipo de preguntas, la secuencia, el nivel de detalle

que quiere lograr y la duración de las entrevistas.

Al formular preguntas abiertas, no se debe inducir o sugerir opciones de respuesta

predeterminadas. También hay que evitar el tipo de respuestas dicótomas (sí o no).

Las preguntas deben ser lo más claras y concisas posible.

La entrevista se inicia con la presentación del investigador, quién en términos

sencillos debe explicar los objetivos de la misma. En lo posible, la entrevista debe

llevarse a cabo en un ambiente tranquilo y libre de interrupciones. En todo caso, el

entrevistador siempre debe mantener el control, formulando las preguntas de manera

adecuada y facilitando retroalimentación al entrevistado.

 En este caso, las personas entrevistadas fueron las siguientes:

María Angélica Caviedes. Psicóloga Gestión Humana. 8 años en la compañía.

Magda Karina Urrea. Trabajadora Social Gestión Humana. 8 años en la compañía.

María Fernanda Caviedes. Ingeniera Industrial. Directora de Desarrollo

Organizacional y Planeación Estratégica. 12 años en la compañía.

 Ver Formato de Entrevista (ANEXO 1).

34

Observación (tomado de Bonilla, 1997):

En La investigación cualitativa, la observación constituye otro instrumento

adecuado para acceder al conocimiento cultural de los grupos y registrar las acciones

de las personas en su ambiente cotidiano.

El investigador planea las observaciones seleccionando una “muestra” de

situaciones sociales representativas del universo de eventos culturales. En este caso

una “situación social” se define como el conjunto de comportamientos realizados por

uno o más actores en un espacio de tiempo determinado. En un nivel más detallado,

resulta conveniente descomponer el comportamiento en actos (acciones simples),

actividades (conjunto relacionado de actos) y eventos (conjunto de actividades).

Las observaciones varían dependiendo de criterios como:

- Grado en el cual se involucra el investigador. Puede ser participante o no

participante.

- Procedimientos empleados para registrar la información. El observador

puede anotar lo que considera importante o utilizar cámaras para grabar o

fotografiar los eventos importantes.

- Duración de las observaciones. Pueden ser sencillas (una hora o un día),

hasta prolongadas (meses o incluso años).

- El enfoque de la observación. Se parte de observaciones abiertas-

exploratorias hasta llegar a observaciones focalizadas y selectivas.

35

- Los registros observacionales. Generalmente consisten en notas de campo,

grabaciones, objetos o cualquier elemento que documente la situación

observada. Es aconsejable diseñar guías o protocolos de observación que

delimiten el tiempo y las unidades a observar. Además de las notas de

observación, es aconsejable llevar un diario de campo para consignar las

experiencias cotidianas, ideas y problemas que puedan surgir durante el

proceso de recolección de datos.

Tanto las entrevistas como la observación posibilitan establecer una relación

interpersonal y una comunicación cara a cara entre el investigador y los sujetos

estudiados. En segundo lugar, son instrumentos ágiles que permiten indagar en corto

tiempo los aspectos relevantes del problema investigado, con la ventaja de que el

investigador puede revisar sobre la marcha la calidad y validez de la información

recolectada, por lo tanto puede reorientar el proceso si es necesario (Bonilla, 1997,

pág.

Consulta de material.

Otra fuente para recolectar información es la consulta directa de: archivos,

artículos en diarios o revistas, actas, reportes, informes, balances, comunicados,

registros bibliográficos, material audiovisual y fotográfico disponible.

36

 La fase de análisis e interpretación (tomado de Creswell, 2003):

El proceso de análisis de los datos implica darles sentido, preparar los datos para

el análisis, conducir los diferentes análisis, representar los datos y hacer una

interpretación amplia del significado de los datos. En síntesis, los pasos son:

1. Organizar y preparar los datos para el análisis.

2. Leer a través de todos los datos. Es necesario darle un sentido general a la

información.

3. Comenzar un proceso de codificación, entendiendo la “codificación” como el

proceso de organizar el material en “trozos” antes de atribuirles un significado.

Esto implica tomar los datos, separarlos en categorías y rotular estas categorías

en términos del lenguaje de los participantes.

4. Usar el proceso de codificación para generar una descripción del lugar o

personas, así como las categorías o problemas de análisis. La descripción

involucra una descripción detallada acerca de las personas, lugares o eventos.

Los investigadores pueden generar códigos para esta descripción.

5. Determinar cómo la descripción y los temas serán presentados en la narrativa

cualitativa. Puede ser una discusión que mencione la cronología de los

eventos o una discusión detallada de los diferentes temas. Muchos

investigadores cualitativos también usan cuadros, figuras o tablas anexas a la

discusión.

37

6. El paso final en el análisis de datos implica hacer una interpretación del

significado de los mismos. “¿Qué fue lo que aprendimos?” resume la esencia

de esta idea. Esta interpretación puede estar basada en el entendimiento

personal; puede ser también un significado derivado de comparar los

resultados con información extraída de algunas teorías. De esta forma, los

resultados pueden confirmar información pasada o diferir de ella. También

puede sugerir nuevas preguntas que necesiten ser resueltas.

Ver Cronograma de Trabajo (ANEXO 2).

38

RESULTADOS

Estrategia Organizacional.

La empresa comercializa sus productos (Pompón, alstroemerias y bouquets)

mediante dos canales de distribución ubicados en Estados Unidos quienes venden los

productos en supermercados de grandes superficies. La estrategia de mercado que ha

direccionado su actividad empresarial es “Intimidad con el Cliente”, lo cual ha

hecho que la compañía se destaque por un alto nivel de sensibilidad hacia el cliente,

altos estándares de calidad que garantizan un nivel superior en el detalle del producto

y en la consistencia del mismo, gran duración y apertura de la flor, colores intensos y,

ante todo, cumplimiento de los compromisos con los proveedores y clientes.

Flores La Corsaria desde sus inicios ha tenido especial acogida por los clientes

por sus altos estándares de calidad y el gran nivel de detalle con el que producen sus

flores, lo que ha hecho que sus productos tengan una gran nivel de aceptación entre

los clientes de los almacenes de grandes superficies en Estados Unidos.

39

Gráfico 11. Modelo del ADN Organizacional (pilares de la estrategia).

Desde su fundación para la organización el tema social y ambiental ha sido

uno de sus ejes de su desarrollo, por esta razón dentro de su estrategia corporativa se

encuentra como uno de los pilares más importantes el “Honrar los Compromisos”,

compromisos a nivel ambiental, legal, social, económicos, con los clientes internos y

externos, entregas óptimas y oportunas, cumplimiento a proveedores, etc.

El pilar “Equipo Humano con Características Superiores” constituye el

compromiso estratégico de la Gerencia de Gestión Humana, el cual se pretende

alcanzar mediante la implementación de la organización por procesos, pasando de ser

un área funcional a ser un área que logre la estandarización y alineación total con los

objetivos corporativos.

Su disciplina de mercado orientada al cliente hace que otro de sus pilares

fundamentales sea “Calidad de los Productos” la cual se evidencia como competencia

transversal en todos los procesos del negocio. El pilar “Desarrollo de la Categoría” se

40

plantea como uno de los compromisos a realizar para lograr mayor competitividad en

el mercado, por medio del aumento de canales de comercialización.

Flores La Corsaria se ha perfilado como una empresa innovadora y exitosa

desde el momento que su plan estratégico se empezó a desarrollar dentro de cada

proceso por medio de indicadores, retos y sobre todo innovación en cada una de sus

estructuras.

Hoy en día, la organización afronta los retos de un mundo global, un entorno

cambiante, donde los nuevos modelos económicos apuntan a libertad del mercado,

creciente competencia en los mercados internacionales, indescifrable fluctuación del

dólar, consumidores cada vez más exigentes que premian los productos de alta

calidad, mayores estándares para certificación de productos.

Los logros que ha tenido hasta el momento la compañía son: reconocimiento a

nivel internacional y otorgado por los más altos estándares de calidad a través de

certificaciones como Flor Verde, Basc, Eti, Rainforest, Proflora, logrando la

transformación de la economía hacia los servicios, enfoque a novedades en diseño y

presentación funcional de los productos, mayor exigencia de prácticas de RSE,

incesante competencia entre productos incluidos los sustitutos, necesidad de

trabajadores multifuncionales y simultáneamente especializados que aporten en la

calidad del producto y la incesante competencia de precios, cada vez más reducidos.

La compañía ha obtenido certificaciones socio-ambientales internacionales

como Rainforest Alliance, Globalgap y ETI que garantizan la confiabilidad de los

procesos internos y externos.

Los dueños y directivos de la compañía han pensado en la posibilidad de

combinar la estrategia de “Intimidad con el Cliente” con la de “Excelencia

41

Operativa”, para así lograr una empresa enfocada en procesos, que minimice costos,

manteniendo un estándar óptimo de calidad y logre mantenerse en el mercado.

De esta forma la organización se encuentra en una etapa en la que se está

evaluando la viabilidad de adoptar esta nueva estrategia de mercado, aunque ya en su

diario vivir se están implementando planes de reducción de costos que se evidencian

en la optimización de procesos, reducción de mano de obra administrativa, nueva

negociación de pacto colectivo, buscando con esto encontrar mayores garantías que

contribuyan a la sostenibilidad del negocio en el largo plazo.

Cultura Organizacional.

Los conflictos laborales se tratan, se abordan y se resuelven con la participación

de las partes implicadas. El clima de trabajo es sano, positivo, motivador; la imagen

de la empresa, jefes y colaboradores es de líderes triunfadores. Los trabajadores se

sienten orgullosos de pertenecer a una empresa de la que emana un sano prestigio.

 La Cultura Organizacional se ve reflejada en valores como el respeto, la

colaboración, la igualdad, la comunicación, la puntualidad, el servicio, la generosidad,

la tolerancia, que se han desarrollado desde los inicios de la formación de la empresa.

Los dueños han apoyado la realización de actividades que pretenden reforzar estos

valores. Las celebraciones tradicionales y las fechas especiales no pasan

desapercibidas y, por lo general, las actividades correspondientes incluyen al grupo

familiar.

Con respecto al horario de trabajo, los trabajadores ingresan a las cinco de la

mañana y cumplen turnos de 8 horas. Todos saben que deben portar el carné de la

42

compañía para poder ingresar. Después cada uno viste su dotación, antes de ingresar

a su área de trabajo. En las áreas de los parqueaderos, todos los que necesiten pueden

parquear su vehículo, indistintamente del cargo que ocupen. También existe un

casino, donde se todos los trabajadores consumen sus alimentos; allí tampoco se hace

distinción entre la parte operativa y administrativa.

En las fincas los trabajadores le dan importancia tanto al cumplimiento de las

normas de seguridad como a los parámetros de calidad. No es necesario tener

supervisión constante para que cada persona termine sus labores; cada uno sabe qué

hacer y en qué momento. Existen normas de convivencia y estándares de seguridad

para cada uno de los procesos.

El manejo del tiempo es muy importante. Se sabe que hay tareas que se

desarrollan en tiempos determinados. Se realizan evaluaciones de desempeño que

permitir realizar un plan de mejoramiento para los trabajadores que están por debajo

de lo permitido. De igual forma, todos están a la expectativa para participar en los

proyectos del área de bienestar.

Misión, Visión y Valores.

a) Visión:

“Ser la marca de flores más reconocida por el consumidor final en nuestros

mercados”.

b) Misión:

43

“Brindar al mundo un medio para expresar sentimientos y despertar emociones

con naturaleza, color, belleza y vida”.

c) Valores:

o Responsabilidad social

o Pasión por la consistencia y el detalle

o Ser pioneros a través de la innovación y la creatividad

o Honrar las reglas de juego del negocio

Estilo de Dirección.

Se presenta un liderazgo de tipo “paternalista – participativo”. Algunos jefes, en

lugar de imponer, venden sus ideas y persuaden a los subalternos sobre la importancia

de llevar a cabo un buen trabajo. "Hacemos que trabajen más y mejor, insinuando,

prometiendo, dejando ver posibles premios", medidas con las cuales los trabajadores

se motivan y se sienten incentivados. Se considera que la gente es buena en general,

aspira a lo mejor y la manera de llegar a grandes logros es encaminar los esfuerzos de

todos hacia un fin común.

Las personas tienen sus valores, motivaciones, necesidades y sentimientos, ya

sean directivos, mandos medios u operarios, lo importante radica en entender y

encauzar las relaciones del equipo. El mando participativo tiene el poder controlado y

limitado a su campo de delegación. Técnicas como resolución de problemas,

reuniones, delegación, comunicación, calidad, organización, son estudiadas y

desarrolladas adaptándose a las necesidades propias de la empresa y de las personas

que la componen.

44

Entre las subculturas que hacen parte de la diversidad al interior de

organización es posible destacar diferentes grupos: el de nómina, representado por la

colaboración, la eficiencia; también se identifican por ser un grupo autoritario,

dominante, pues son las personas que lleva mayor tiempo en la compañía y manejan

los procesos de nómina, permitiendo tener en la organización la credibilidad frente a

su desarrollo laboral. También está el área de despachos y mercadeo, quienes se

identifican con los ingresos de la organización, con las estrategias de mercadeo, con el

grupo líder en ventas, son los innovadores, creativos y recursivos al momento de

tomar decisiones.

Estructura Gestión Humana.

Gráfico 12. Organigrama Funcional anterior.

45

Gráfico 13. Nueva Organización por Procesos.

El área de Gestión Humana cuenta con un amplio grupo de profesionales

dedicados a la atención personalizada de los trabajadores, desarrollando procesos de:

Selección y Contratación, Bienestar y Responsabilidad Social Empresarial, Salud

Ocupacional, Desarrollo del Talento Humano y Desarrollo Organizacional,

encaminados a desarrollar la gestión del recurso humano como una ventaja

competitiva para el negocio.

El proceso de Bienestar y RSE se encarga de mantener el personal motivado

para lograr incrementar los niveles de productividad y permanencia en la compañía,

esto lo hace por medio de programas dirigidos a cada uno de los colaboradores y sus

familias; adicionalmente desarrollan un programa de atención a la comunidad con

actividades por medio de las cuales logran comunicación permanente con el personal

e instituciones de la región.

46

La empresa cuenta con un departamento centralizado de Selección y

Contratación, con el fin de ingresar personal idóneo, competente y estable para la

compañía. En el año 2009 se entrevistó a 2966 personas, de las cuales fueron

vinculadas 1340, el 56% fue personal masculino y el 44% personal femenino. Desde

el proceso de Selección y Contratación se maneja el ingreso de personal competente

de acuerdo con el perfil requerido. La persona responsable del proceso se encarga

también de realizar la inducción general a la compañía a los nuevos trabajadores y de

direccionar el proceso de inducción específica de acuerdo al cultivo donde va a

ingresar y el cargo a ocupar. En este proceso se incluye la capacitación sobre el

“Manual de Convivencia”, donde se consignan normas y parámetros básicos de

conducta a cumplir por cualquier trabajador de la organización, lo que contribuye a

mantener un adecuado ambiente laboral.

El proceso de Desarrollo del Talento Humano, como su nombre lo indica se

encarga de desarrollar el talento entre los colaboradores de la organización, y por

medio de programas de capacitación y desarrollo en cargos críticos logra disminuir la

brecha entre el perfil ideal del cargo y el perfil de cada persona. La compañía

constantemente está buscando capacitar al personal a todo nivel, pero siempre está

más enfocada a los cargos de jefatura media, quienes están al frente de grupos de

trabajadores. Adicionalmente se encarga de realizar el proceso promociones y

ascensos para cargos administrativos de la organización.

Competencias que se busca fortalecer en cargos de jefatura media, a través de la

capacitación:

 Orientación al logro

 Orientación al cliente

 Conciencia de equipo

47

 Direccionamiento de Equipos

 Desarrollo de otros

 Seguimiento a la Gestión

 Comunicación efectiva

 Manejo de Recursos

 Orientación a la Calidad

 Flexibilidad

 Manejo de presión

 Planeación

Actualmente en la compañía se desarrolla un programa de capacitación llamado

“Grupos T”, el cual busca que se vean las competencias y el desarrollo de las mismas

como herramientas claves en el quehacer diario. Dentro del esquema se contemplan

competencias específicas para cada cargo, con el fin de fortalecer especialmente lo

que el cargo y las personas requieren de acuerdo a los procesos.

Las técnicas de assessment center permiten que el aprendizaje sea dinámico y

se aplican de acuerdo con el nivel de escolaridad. Se desea fortalecer las jefaturas

medias, compuestas por personas que en algún momento pertenecieron a la parte

operativa y que con el crecimiento de la organización han ido ascendiendo.

Tabla 1. Cronograma de capacitación por áreas y por competencias.

 POSTCOSECHA CULTIVO

BOMBA RIEGO

Y FUMIGACION

MANTENIMIENTO

C
O

M
P

E
T

E
N

C
IA

S

C
O

R
P

O
R

A
T

IV
A

S

Orientación al logro

Orientación al

logro

Orientación al logro Orientación al logro

Orientación al cliente Orientación al Orientación al Orientación al cliente

48

cliente cliente

Conciencia de equipo

Conciencia de

equipo

Conciencia de

equipo

Conciencia de equipo

C
O

M
P

E
T

E
N

C
IA

S
 P

O
R

 C
A

R
G

O

Desarrollo otros Desarrollo otros Desarrollo otros

Orientación a la

calidad

Orientación a la

calidad

Orientación a la

calidad

Comunicación efectiva

Comunicación

efectiva

Flexibilidad

Manejo

 Presión

Planeación Planeación

 Dirección equipo Dirección de equipo

Seguimiento a la

gestión

Seguimiento a la

gestión

Seguimiento a la

gestión

Manejo de

recursos

 Manejo de recursos

Seguimiento de

Instrucciones

 Perseverancia

Retroalimentación

oportuna

 Organización Organización

49

El proceso de Salud Ocupacional se encarga de mantener la integridad, el

bienestar y la salud del personal, por medio de la ejecución de programas orientados a

proveer condiciones laborales adecuadas de acuerdo con el cargo desempeñado.

Y por último, el proceso de Desarrollo Organizacional mantiene el sistema de

información del área de Gestión Humana al día, recurso indispensable para la toma de

decisiones de manera oportuna y asertiva de acuerdo a los requerimientos y objetivos

a cumplir, adicionalmente realiza el diagnóstico organizacional de clima y cultura,

cuyos resultados son utilizados como insumo para el direccionamiento estratégico del

capital humano de la organización de acuerdo a la estrategia corporativa.

 El siguiente es el modelo integral de gestión humana de la empresa y hace

parte de los resultados del presente estudio:

50

Gráfico 10. Modelo de Gestión Humana para la empresa “Flores La Corsaria”

 (Elaborado por las autoras).

51

Comunicación Organizacional.

Para gestionar el conocimiento dentro de la organización hay un sistema de

comunicaciones internas a través de carteleras, juntas de trabajadores, correos

electrónicos y reuniones de recursos humanos mensuales con el personal de la parte

administrativa y operativa.

Para el desarrollo de las reuniones de recursos humanos se debe dejar firmada la

capacitación y es un espacio en el cual la persona también tiene oportunidad de poder

manifestar su inconformismo y sus propuestas frente a los temas vistos.

Vale la pena anotar que cada gerencia, dentro de su planeación, hace suyos los

pilares estratégicos y los asume como compromisos corporativos, ante los cuales

plantea iniciativas estratégicas con indicadores de cumplimiento para su monitoreo

mediante metodología Balance Score Card.

El Tablero de Mando Integral se ha implementado en el área de Gestión

Humana como un mecanismo de comunicación con la Gerencia General y demás

gerencias de la compañía, con el fin de hablar el mismo idioma de la organización y

de demostrar el aporte efectivo que cada uno de los procesos hace a los pilares

estratégicos y el logro a los compromisos adquiridos.

 Para la toma de decisiones, la gerencia estudia las propuestas de los diferentes

departamentos, y ellos deciden cuál es la mejor opción para su proyecto de planeación

estratégica. Siempre tienen en cuenta el proyecto que desarrolla cada área con el fin

de dar la posibilidad de innovación y hacer la toma de decisiones participativa.

Por otra parte, la empresa facilita, permite y promueve el derecho a la libre

asociación, para ello se ha organizado una junta de trabajadores. 1990 trabajadores se

benefician del Pacto Colectivo, lo cual equivale al 63% del total de empleados .La

52

Junta cuenta con 15 representantes ante la compañía; mensualmente se hace una

reunión para conocer y dar solución a las diferentes inquietudes de los trabajadores.

Bilateralmente se llegan a negociar las condiciones salariales y beneficios

extralegales a través de un pacto colectivo cumpliendo absolutamente con los

requerimientos legales establecidos en la legislación laboral colombiana. Para los

trabajadores no beneficiarios del pacto colectivo se tienen un paquete de beneficios

extralegales que más adelante se detallan.

Los trabajadores cuentan con un reglamento interno de trabajo donde se

especifican las normas de convivencia dentro de la empresa, por eso antes de tomar

medidas disciplinarias con algún trabajador se tiene establecido que debe ser

escuchado en descargos para que aclarar las situaciones y poder tomar medidas

justas para las dos partes.

Responsabilidad Social.

El alto nivel de compromiso corporativo hace que al interior de la compañía se

viva un ambiente de alta responsabilidad social hacia los trabajadores y hacia el

entorno, teniendo programas y proyectos prioritarios hacia el mantenimiento y

desarrollo de la comunidad y medio ambiente.

La organización desde sus inicios ha sido consecuente con el compromiso

ambiental, por lo que considerando que la producción agrícola requiere del manejo de

insumos para fertilización y control de plagas, se ha trabajado bajo un esquema de

manejo integrado, que incluye una cuidadosa selección de productos buscando reducir

su impacto ambiental. Esta función está en manos del área técnica creada desde los

53

inicios, cuya función es desarrollar técnicas de cultivo, capacitar en el manejo y dar

asistencia técnica a los encargados del manejo en campo. Igualmente mantiene y

vigila programas para la conservación y sostenimiento del ecosistema.

Por otra parte, Flores La Corsaria ha gestionado las relaciones con todos sus

grupos de interés intentando maximizar los impactos positivos y disminuyendo los

posibles impactos negativos de su actividad empresarial. Para ello ha definido un

grupo de programas con el fin de incrementar el nivel de calidad de vida de todos

los trabajadores al servicio de la compañía, sus familias y comunidades en los

municipios de influencia.

 Estos programas están basados en principios de equidad de género, protección

al trabajador, la familia como núcleo esencial del bienestar, y satisfacción para los

participantes. Para el desarrollo de estos programas la empresa cuenta con un Equipo

de Trabajo Interdisciplinario de 20 profesionales (Trabajo Social, Psicología,

Derecho, Ingeniería Industrial, Ingeniería de Alimentos, Psicopedagogía, Medicina,

Fisioterapia).

Dentro de los programas de Responsabilidad Social Empresarial se encuentran:

1. Atención a los Trabajadores.

 Para los directivos es muy importante poder brindar a los trabajadores todo el

respaldo en las situaciones difíciles, acompañamientos a los sepelios de los familiares,

asistencia médica al personal vinculado con la compañía, escuchar al personal y dar

respuesta inmediata a las solicitudes que ellos planteen; esto se ha realizado año tras

54

año, desde hace 40, generando en los trabajadores una actitud de servicio,

compromiso, sentido de pertenencia y lealtad con la organización.

La empresa realiza un acompañamiento constante al trabajador abordando no solo

los conflictos laborales si no la parte familiar, brindando asesorías a los empleados

que lo requieran. Para el año 2009 se atendieron en situaciones personales y

familiares a 93 personas, 22 por situación económica, 12 problemática laboral, 32

temas relacionados con la salud y 101 con servicios directamente de la empresa a los

empleados.

Tabla 2. Estadísticas de problemáticas atendidas en el año 2009.

PROBLEMÁTICA No. CASOS %

Problemática Personal y Familiar 479 16%

Problemática de Salud 852 29%

Problemática Económica 778 26%

Problemática Laboral 541 18%

Problemática Desempeño Laboral 305 10%

Total 2955 100%

2. Asesorías Jurídicas.

El objetivo de este programa fue brindar orientación y asesoría en problemáticas

de tipo jurídico a los trabajadores. El mayor tema de consulta fue el relacionado con

temas de familia, específicamente lo que tiene que ver con proceso de alimentos. En

el año 2009 se brindo la asesoría jurídica a los empleados de la compañía de la cual

atención en problemática civil y familiar fue la más alta.

55

3. Programas Recreativos y Deportivos.

Gráfico 14. Participación por género en campeonatos deportivos.

4. Programa Vacaciones Recreativas.

En el año 2009 se brindó a los hijos de los trabajadores un espacio para disfrutar

de sus vacaciones donde pudieran conocer lugares diferente e inter relacionar con

niños de su misma edad y permitiendo poder ayudarle al trabajador para que sus hijos

tengan acceso a lugares diferentes.

“Se realizaron diferentes

campeonatos deportivos, rana, mini

tejo, fustal, voleibol donde se logró

jugar amistosamente con los equipos

de las otras fincas, permitiendo la

integración y la satisfacción de los

trabajadores, y espacio para todas las

edades para participar en las

actividades”.

56

5. Programa Quinceañeros.

 Con el programa Quinceañeros realizado durante el año 2009 se logró realizar

un vínculo y acercamiento de los hijos de los trabajadores de 15 años y próximos a

cumplir 15 años, con su proyecto de vida y formación para el futuro. Igualmente se

pudo empezar un proceso de acercamiento de los padres en esta etapa, que para la

mayoría es un tanto complicada, logrando unos resultados exitosos.

6. Programa Educativo.

57

Este programa estuvo dirigido a trabajadores de la finca y se beneficiaron

alrededor de 116 Trabajadores, brindando la posibilidad de empezar su estudio,

culminar la primaria, bachillerato e iniciar su ciclo universitario.

Tabla 3. Trabajadores que formaron parte del programa educativo.

7. Programa Huaylas.

58

Con este programa se pensó en todas las edades de los familiares de los

trabajadores, teniendo 110 participantes en los diferentes talleres organizados en

colaboración con la casa de la cultura y el Sena. Entre nuestros empleados se generó

gran expectativa y se institucionalizo “La Casita”, un espacio donde las familias

pueden ir a capacitarse y beneficiarse.

8. Día de los Niños.

“Se realizó un concurso de pintura

en abril con todos los hijos de

nuestros trabajadores. El tema fue

“los derechos de los niños” y se

elaboraron murales en cada una de

las fincas para exhibir las 460 obras

de arte de los niños”.

59

9. Programa Navideños.

10. Subsidios de Vivienda.

Tabla 4. Subsidios de vivienda asignados a los trabajadores en el año 2009.

(Estos subsidios fueron asignados a través de la caja de compensación

CAFAM).

Anchetas Navideñas: En el 2009

fueron entregadas 3450 anchetas

navideñas a colaboradores y

pensionados.

Almuerzo Navideño: Cada

navidad se realiza un almuerzo

espacial con todos los

colaboradores.

Novenas Navideñas: Las fincas se

decoran de acuerdo con la época y

se rezó la novena en todos los

cultivos, acompañados de la coral

infantil compuesta por 36 hijos de

trabajadores.

60

Cantidad Cultivo o Finca Valor

26 C.I Corsaria S.A 250.133.000

15 C.I Guacatay S.A 138.450.000

20 C.I Tibu S.A 186.907.500

7 C.I Rosal S. A 64.148.500

16 C.I florex S.A 157.833.000

17 C.I Monica S.A 158.986.750

26 C.I San tana S.A 241.133.750

127 Gran Total 1.197.592.500

11. Proyectos con la comunidad.

La empresa apoya el trabajo comunitario a través de La fundación

PRODEOCSA (Fundación Pro Desarrollo del Occidente de la Sabana) y colabora

con los programas educativos de la zona en un hogar infantil que atiende 160 niños

menores de 5 años. La empresa apoya los programas sociales de la alcaldía

municipal y el festival de flores de Madrid.

61

12. Programa de Alimentación.

 El objetivo de este programa es suministrar una alimentación balanceada a

todos sus trabajadores de manera subsidiada en un 93% por parte de la compañía,

para mejorar la calidad de vida de nuestros trabajadores tanto en la parte nutricional

como en la parte económica.

13. Programa de Salud Ocupacional.

Otra de las prioridades de la compañía es brindar condiciones seguras y

saludables, disminuir el impacto que generan los riesgos existentes y promover una

cultura de prevención y auto cuidado, buscando bienestar físico, mental y social del

trabajador otra de sus prioridades. Por esto cuenta con un área de Salud Ocupacional

conformado por técnicos, fisioterapeutas, médicos, quienes aportan con sus

conocimientos en el desarrollo de actividades de promoción y prevención, buscando

continuamente minimizar los accidentes de trabajo y las patologías ocupacionales.

Objetivos Generales:

 Promover y preservar un estado de bienestar físico, mental y social de los

62

trabajadores, controlando las condiciones de riesgo y previniendo accidentes de

trabajo y enfermedades profesionales.

 Identificar los riesgos ocupacionales por medio del diagnóstico laboral,

priorizarlos, y crear planes de acción que permitan minimizar o eliminar los

efectos en la salud.

 Contribuir a salvaguardar la vida, salud e integridad de todo su personal, la

conservación y buen funcionamiento de los bienes, recursos naturales y

materiales de la empresa, expuestos a diferentes agentes de riesgo.

Objetivos específicos:

 Desarrollar e impulsar en la organización de programas permanentes de

capacitación y entretenimiento en materia de prevención, control y corrección, de

los agentes de riesgos.

 Promover y verificar la aplicación y cumplimiento de las normas y

procedimientos de Salud Ocupacional establecidas por las autoridades del ramo y

la compañía.

El programa de salud ocupacional es responsabilidad de la Gerencia, Dirección,

jefes de Gestión Humana, y el área de Salud ocupacional quien lo lidera. Cuenta con

el apoyo de la ARP Colmena, auxiliares de Salud Ocupacional y fisioterapeutas.

63

Copaso:

Organismo integrador entre el empleador y los trabajadores constituido para

promover, divulgar, apoyar las normas y actividades de salud ocupacional al interior

de la empresa. Vela por:

 La Promoción de la Salud de los trabajadores

 Prevención de los riesgos profesionales para AT Y EP (Accidentes de Trabajo

y Enfermedades Profesionales)

 Buena comunicación hacia los Trabajadores

 Por que se cumplan y se pongan en práctica las medidas correctivas

establecidas y recomendadas.

Tiene como objetivos:

 Investigar las causas y factores de riesgo.

 Proponer la adopción de medidas preventivas y correctivas de las condiciones

de riesgo.

 Investigar y analizar AT.

 Colaborar con los entes de vigilancia y control para dar cumplimiento a las

normas y estándares establecidos en la compañía.

 Realizar visitas de inspección por medio del Programa PILOS (Programa

Integral de Limpieza, Orden y Seguridad) e inspecciones planeadas y no

planeadas.

64

14. Plan de Emergencia.

Objetivo:

Minimizar las pérdidas (humanas, materiales, ambientales, etc.) asociadas con la

ocurrencia de una emergencia al interior de las empresas, a través del establecimiento

de los lineamientos administrativos y operativos necesarios para responder

satisfactoriamente ante dichos eventos.

15. Brigadas.

Es un grupo de trabajadores capacitados y entrenados para prevenir y controlar

las emergencias que puedan presentarse en las empresas. Sus responsabilidades son:

 Colaborar y participar activamente en las labores de capacitación y

entrenamiento.

 Entrenar los procedimientos establecidos.

 Brindar primeros auxilios cuando sea necesario.

 Rescatar las personas afectadas en cualquier caso de emergencia.

 Controlar los eventos de acuerdo a los procedimientos establecidos.

65

La empresa cuenta con grupos de apoyo en cada una de las fincas, como el COPASO

y Brigada de Emergencia, capacitados y entrenados en la Investigación de accidentes,

inspecciones de seguridad, primeros auxilios en intoxicaciones por productos

químicos o alimentos, evacuaciones por sismo, incendio, manejo de extintores etc.

Con sus actividades estos grupos colaboran en disminuir accidentes de trabajo y

atender al personal en momentos de emergencia.

16. Seguridad Industrial.

Se realizaron capacitaciones con el 100%

de la población trabajadora, en diferentes

temas que permitieran la prevención, en

estándares de labores, maquinas y

herramientas, manejo seguro de

plaguicidas, uso y mantenimiento de

elementos de protección personal, entre

otros. Con estas capacitaciones se buscó

disminuir la accidentalidad, y posibles

implicaciones ocupacionales. Se promovió

la seguridad y cuidado personal

orientándolo a llevar estilos de vida

saludables.

66

17. Medicina Preventiva.

En medicina preventiva se realizaron campañas de higiene oral, citologías y

examen de seno, campañas de crecimiento y desarrollo, riesgo cardiovascular entre

otras.

En año 2009 se continúo con la atención del servicio de consulta médica EPS

teniendo una cobertura en atención de 4089 pacientes que generaron 6060 consultas

médicas generales, en promedio cada trabajador fue atendido 1.4 veces en el año.

Adicionalmente se cuenta con un medico de salud ocupacional de la ARP

colmena, quien atiende exámenes médicos ocupacionales, exámenes para el personal

que manipula plaguicidas, exámenes de seguimiento de reubicación, restricciones y

adaptaciones laborales, atendió en el año 2287 trabajadores que generaron 4469

consultas medicas.

.

Desde hace 19 años la compañía

el servicio de odontología. En el

2009 tuvo una cobertura a 800

pacientes que generaron 3189

consultas odontológicas

67

18. Programa de Ergonomía.

Con el fin de minimizar el impacto de las patologías osteo-musculares resultantes de

la exposición a movimientos repetitivos, posturas inadecuadas, y mala manipulación

de cargas, Salud ocupacional creo el Programa Ergo Líder, consiste en fortalecer los

músculos e interrumpir la fatiga muscular que presentan trabajadores por medio de la

gimnasia laboral, pausas activas, talleres de higiene postural, manejo cargas, atención

fisioterapeuta primaria.

19. Prevención del Riesgo Químico.

Busca minimizar el riesgo químico generado por el uso de sustancias químicas, a

través del desarrollo de acciones preventivas y correctivas en la fuente, en el medio y

en el trabajador, de acuerdo con los requerimientos legales vigentes en Colombia y

algunas buenas prácticas internacionales.

68

Objetivos:

 Desarrollar actividades que faciliten la adecuación del hombre al trabajo sin daño

para su salud.

 Capacitar a todo el personal manejo de productos químicos y prevención en salud

que generen sentido de auto cuidado.

 Entrenar al personal con facilitadores en manejo seguro de Plaguicidas

 Realizar actividades que permitan un ambiente laboral sano y seguro.

 Involucrar a todos los trabajadores de la compañía en el concepto de prevención

para crear una cultura de Periodos de Reentrada.

 Compromiso de los jefes de producción, Jefe de Fumigación y mandos medios de

la empresa, de los contratistas y de los trabajadores en misión, para el

cumplimiento de la política de periodos de Reentrada.

 Almacenar adecuadamente las sustancias utilizadas

 Lograr una adecuada manipulación, transporte y uso de las sustancias utilizadas

para evitar accidentes y contaminación del medio ambiente.

69

DISCUSION

Luego de revisar los resultados de la investigación llevada a cabo y

comparándolos con la revisión teórica realizada, observamos que en Flores La

Corsaria las prácticas relacionadas con cultura organizacional, estructura,

comunicación y responsabilidad social se encuentran estrechamente ligadas con la

estrategia global corporativa de “Orientación al Cliente”.

La empresa es consciente de que una estrategia con este tipo de orientación le

da una ventaja competitiva sobre las demás empresas del sector floricultor, pues

debido a las recientes crisis económicas internacionales los clientes han limitado la

adquisición de los productos.

La cultura organizacional que busca desarrollar Flores La Corsaria es una

cultura donde los trabajadores se sientan identificados y desarrollen un alto sentido de

pertenencia, así como un alto grado de compromiso hacia la empresa; esto lo hacen a

través de las diferentes prácticas de recursos humanos, especialmente a través de los

procesos de Bienestar Laboral y Salud Ocupacional. Se busca que los empleados se

sientan a gusto y seguros trabajando en la empresa.

Con respecto a la innovación, en Flores La Corsaria existe un departamento de

Innovación y Desarrollo, encargado de desarrollar nuevos productos y combinaciones

70

a través de los esquejes que importan de Holanda. Con esto se pretende mejorar la

calidad continuamente en términos de color, apertura y durabilidad de la flor, para

mantenerse como un líder visible en el mercado. Por otra parte, también se ha

presentado innovación en varios procesos, entre ellos los de gestión humana.

El área de Gestión humana es un área que tiene un alto grado de identificación

con la organización y representa el desarrollo estratégico de los planes para lograr los

objetivos que la organización requiere. Se evidencio que hay preocupación por el

desarrollo del talento humano dentro de su esquema el tener personal altamente

calificado dentro de la organización les permite la compañía innove y se mantenga

dentro del mercado, dentro de sus áreas de crecimiento y desarrollo del conocimiento

se encontraron el área de investigación y desarrollo donde se capacita al personal con

el fin de poder análisis más profundos sobre las plagas y las enfermedades que atacan

día a día el cultivo y no permiten que tengamos buena calidad para el cliente, está el

área de Innovación donde se enfocan a patentar variedades directamente de la

organización para evitar las compras desde Holanda y así poder diversidad de

productos con características genéticas diferentes, el área de Diseño donde se centra la

estrategia con el cliente para mejorar los detalles del producto que se va a entregar.

Para Gestión humana el reto cada vez es mal alto es buscar el desarrollo del personal

alineando esta capacitación y aprendizaje a la estrategia de la organización pero

gracias a esta formación se ha logrado mantener al personal con los mejores

entandares de la organización y sus resultados se han reflejado en la sostenibilidad del

negocio dentro del mercado competitivo.

En cuanto a la estructura de Talento Humano vemos cómo se ha pasado de una

estructura vertical jerárquica a un modelo en red por procesos, donde cada área se

encarga de su propio proceso, sin dejar de lado el trabajo en equipo y el logro de unos

71

objetivos comunes. Este modelo se implementó teniendo en cuenta que… “la gestión

de las personas constituye una ventaja competitiva, sostenible para el negocio”. Es

fundamental el tener un personal altamente competitivo con habilidades y

conocimientos que les permita desarrollar con calidad sus labores y puedan aportar a

la organización dentro de su planeación su formación a logrado que personal de la

parte operativa con su conocimiento pueda ir ascendiendo dentro de la organización y

ganar un estatus dentro de la misma esto permite que el trabajador tenga filiación con

la misma, honre el negocio y ayude para que el producto tenga una optima calidad

para el cliente

La empresa pone énfasis en los procesos de Bienestar Laboral y Salud

Ocupacional con el fin de retener a sus empleados y crear un ambiente donde estos se

sientan a gusto, trabajen bajo condiciones de seguridad y sientan que realmente son

importantes para la empresa. Otro proceso en el cual han puesto mucho énfasis es el

de capacitación y desarrollo de competencias, especialmente para los cargos de

jefatura media.

El alto grado de compromiso que se observa en los trabajadores responde

también a la flexibilidad que muestra la empresa al momento de atender sus

necesidades, acompañarlos y apoyarlos en situaciones difíciles (calamidades

domésticas, problemas jurídicos, problemas económicos), poniendo muchas veces la

situación personal de los empleados por delante de los intereses inmediatos de la

empresa, sin pretender que estos descuiden sus responsabilidades. Los líderes de la

empresa han sido visionarios y emprendedores, pero también han tenido un espíritu

altruista y solidario.

72

Con respecto a la comunicación, en Flores La Corsaria la toma de decisiones

no se da de manera autocrática sino teniendo en cuenta, desde los niveles operativos

hasta los directivos, la opinión y el sentir de las personas que trabajan para la

empresa. En este sentido, es posible hablar de una toma de decisiones participativa.

Por otra parte el Balanced Score Card es utilizado como instrumento para evaluar el

logro de los objetivos organizacionales.

Finalmente, vemos cómo Flores La Corsaria le ha dado gran importancia al

tema de la Responsabilidad Social, no sólo a nivel medioambiental sino también a

nivel social. Gracias a esto, los temas de Bienestar Laboral y Salud Ocupacional han

cobrado importancia significativa para la empresa y se han convertido en un elemento

diferenciador que hace que las personas escojan trabajar allí y no en otra empresa

floricultora. Lo anterior ha significado una generación de capital social y financiero

para la empresa. La cultura orientada a la innovación y a la calidad ha significado una

percepción positiva por parte de los clientes y una cultura organizacional orientada al

logro.

Teniendo en cuenta lo anterior, sumado a la interacción de los elementos del

modelo de gestión humana como son la cultura organizacional, la estructura de la

empresa, la comunicación y la responsabilidad social, es posible afirmar que Flores

La Corsaria se constituye en un caso de empresa innovadora y exitosa dentro del

sector floricultor, resaltando el elemento de responsabilidad social como su más

importante ventaja competitiva.

Sugerimos que la empresa continúe aplicando estas prácticas de gestión

humana con un enfoque de mejoramiento continuo y enriquecimiento interno, de

manera que cada vez sea más exitosa y reconocida en el mercado.

73

REFERENCIAS

Berry, Leonard et al. “La Estrategia que abre mercados”. Revista Gestión

4. Ago-Sep 2006. Vol. 9

Bonilla, Elssy. (1997) “Más allá del dilema de los métodos”. Bogotá:

Editorial Norma.

Cabrero, Enrique y Arellano, David. “Análisis de Innovaciones exitosas en

Organizaciones Públicas”. Gestión y Política Pública. Vol. II. Núm. 1. Ene-Junio

1993.

Creswell, John W. (2003). “Research Design: Qualitative, Quantitative and

mixed methods”. Thousand Oaks: Sage Publications.

Ernst & Young. (2009a) “Administración del Talento: Factor de

Competitividad”. (Página electrónica)

Ernst & Young. (2009b) “¿Qué hace de una persona un visionario?”.

(Página electrónica)

Nieto, Mariano y Fernández, Roberto. “Responsabilidad Social

Corporativa: La última innovación en management”. Universia Business Review:

primer trimestre 2004.

Ponti, Franc y Ferrás, Xavier. (2008) “Pasión por Innovar”. Bogotá: Ed.

Norma.

Porter, Michael. (1980) “Estrategia Competitiva: Técnicas para el análisis

de los Sectores Industriales y de la Competencia”. New York: Free Press.

Portilla, Zulma (2009). Documento inédito.

Sartain, Libby. “File RRHH. La Agenda del Cambio”. Revista Gestión 4.

Ago-Sep 2006. Vol. 9

74

Yin, Robert. (2009) “Case Study Research”. London: Ed. Sage.

75

ANEXO 1

FORMATO DE ENTREVISTA

1. ¿Qué tipo de estrategia ha implementado la empresa para llegar a tener éxito y

ser reconocida en el mercado?

2. ¿Qué importancia ha tenido dentro de la estrategia la “orientación al cliente” y

la calidad?

3. ¿Cuáles han sido los puntos en los que se ha basado la estrategia de la

organización?

4. ¿Qué importancia ha tenido la gestión del recurso humano dentro de la

estrategia corporativa?

5. ¿Cuáles son los retos que afronta actualmente Flores La Corsaria?

6. ¿Qué reconocimientos ha obtenido Flores La Corsaria y por qué motivos?

7. ¿De qué manera se abordan y se tratan los conflictos laborales en la empresa?

8. ¿Cómo describiría el clima organizacional?

9. ¿Cómo describiría la cultura de la empresa?

10. ¿Cómo cree que se sienten los trabajadores al formar parte de una empresa

como Flores La Corsaria?

11. ¿Qué valores caracterizan a la empresa?

12. ¿Cómo es un día habitual de trabajo en Flores La Corsaria?

76

13. ¿Cómo describiría la relación entre los supervisores y sus subalternos?

14. ¿Cómo definiría el estilo directivo o de liderazgo que se presenta?

15. ¿Cómo describiría el proceso de toma de decisiones dentro de la empresa?

16. ¿Cómo está estructurada el área de Gestión Humana?

17. ¿Qué acciones lleva a cabo la empresa con el fin de retener el talento humano?

18. ¿Qué tipo de programas de capacitación se han implementado y qué se busca

con estos programas?

19. ¿Cuáles cree que son las prácticas de Gestión Humana más importantes para

el desarrollo de la estrategia?

20. ¿Qué canales de comunicación existen dentro de la compañía?

21. ¿Con qué fines se utiliza el Tablero de Mando Integral (BSC)?

22. ¿Facilita la empresa el derecho a la libre asociación? ¿De qué manera?

23. ¿A través de qué acciones se practica la Responsabilidad Social Empresarial?

24. ¿Cómo es la relación de la empresa con la comunidad? ¿Qué le aporta a ella

y de qué manera?

25. ¿Qué tipo de beneficios extralegales tienen los trabajadores?

77

ANEXO 2

CRONOGRAMA DE TRABAJO

ACTIVIDAD FEBRERO MARZO ABRIL MAYO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE

Reunión con directivos de la empresa

Planeación Trabajo de Campo

Elaboración de formatos

Proceso de recolección de datos

Entrevistas

Observación

Consulta de material

Análisis e interpretación de la información

Extracción de conclusiones y resultados

Elaboración de documento final

