
¿CÓMO INFLUYEN LAS PRÁCTICAS DE LA GESTIÓN 

HUMANA EN UNA EMPRESA COLOMBIANA RECONOCIDA 

COMO INNOVADORA? 

 

 

 

 

 

 

 

 

 

JANNETH XIMENA GONZALEZ TOBON 

MAYIBE ISABEL ACOSTA MELO 

 

 

 

 

 

 

 

 

 

 

UNIVERSIDAD DE BOGOTA JORGE TADEO LOZANO 

ESPECIALIZACION EN GERENCIA DE RECURSOS HUMANOS 

INTERMAN 

BOGOTÁ D.C. 

2010 


 2 

 

AGRADECIMIENTOS 

 

 

Queremos expresar nuestro agradecimiento primero a Dios por brindarnos la 

oportunidad de culminar con éxito este postgrado que enriquece nuestra vida 

profesional y personal. 

A nuestras familias darles las gracias por ayudarnos a sobrellevar las cargas 

presentadas, por su preocupación, paciencia y ánimos en los momentos más difíciles 

y ayudarnos a tomar las decisiones más acertadas para la construcción de un futuro 

mejor. 

A la Universidad Jorge Tadeo Lozano, a los docentes, en especial al asesor del 

trabajo de grado y al director de la especialización, agradecerles por su amable 

orientación y dedicación en nuestro proceso de aprendizaje al enriquecer cada una de 

nuestras profesiones y lograr obtener el título de Especialistas en Gerencia de 

Recursos Humanos. 

Además, manifestar nuestra gratitud a todas las personas de la Empresa USA 

Gestión Ambiental por su  valiosa colaboración para poder llevar a cabo este estudio 

de caso, felicitarlos por su excelente gestión y desearles muchos éxitos. 

 

 

 

 

 

 

 

 

 

 

 


 3 

 

TABLA DE CONTENIDO 

 

pág. 

 

INTRODUCCIÓN ............................................................................................................ 4 

OBJETIVOS ..................................................................................................................... 7 

JUSTIFICACIÓN ............................................................................................................. 9 

MARCO TEÓRICO ........................................................................................................ 11 

Innovación ................................................................................................................... 11 

Innovación vs. Colombia ............................................................................................. 14 

La gestión humana y sus prácticas. ............................................................................. 18 

Investigaciones ............................................................................................................ 25 

PREGUNTAS DE INVESTIGACIÓN ............................................................................. 8 

DESCRIPCION DEL PROCEDIMIENTO .................................................................... 31 

RESULTADOS ............................................................................................................... 34 

Innovación ................................................................................................................... 35 

Prácticas de la gestión humana .................................................................................... 36 

Elementos que apoyan a las prácticas de la gestión humana ...................................... 38 

ANÁLISIS ...................................................................................................................... 40 

CONCLUSIONES .......................................................................................................... 46 

BIBLIOGRAFÍA ............................................................................................................ 49 

 


 4 

 

INTRODUCCIÓN 

 

En la materia “Interman, Management Innovation Programme” de la 

Especialización en Gerencia de Recursos Humanos de la Fundación Universidad de 

Bogotá Jorge Tadeo Lozano, ha presentado un nuevo concepto de trabajo de grado 

no muy  conocido en el país,  cuyo propósito es dar a conocer una nueva estrategia 

de investigación basada en experiencias de  empresas catalogadas como  innovadoras 

y cuyo éxito está directamente relacionado con su talento humano. 

Muchos se preguntarán ¿y qué es Interman Management Innovation 

Programme?, Es una red de investigación avalada por la Organización Internacional 

del Trabajo y las Naciones Unidas, que fue creada por algunas Escuelas de Negocios 

en los Estados Unidos, con el propósito de investigar sobre procesos de innovación 

que transformaran organizaciones en América Latina, África, el sur y suroriente de 

Asia. 

En este sentido, el trabajo de investigación que se presenta, busca analizar el 

caso de una empresa innovadora, que conduzca a resolver la siguiente pregunta: 

¿cómo influyen las prácticas de la gestión humana en una empresa colombiana 

reconocida como innovadora?  

Cuestionamiento que surge del interés por generar nuevos aportes al tema de 

la Innovación, de la Gerencia Innovadora, del Talento Humano Creativo, del interés 

por conocer el caso de una empresa colombiana reconocida como  innovadora, de sus 

procesos y prácticas que la llevaron a marcar la diferencia y también motivada en ser 

un referente bibliográfico en el país, ya que son pocas las fuentes nacionales que citan 

sobre este tema.  

En la Universidad Jorge Tadeo Lozano, reposan varias investigaciones o 

estudios de caso, que se han llevado a cabo en empresas reconocidas como 

innovadoras, las cuales han servido como material de apoyo para la elaboración de 

otros informes y otras investigaciones que aunque no están reconocidas como 


 5 

innovadoras, dan fe de ser empresas emprendedoras, creativas, que se caracterizan 

por su permanencia en medio de un mercado feroz donde cada día es más difícil 

permanecer y van en el camino acertado de lograr esa innovación por la que tanto 

luchan las empresas de hoy. 

Es por esto que se quiere visibilizar la importancia de los casos innovadores 

en la materia, para recoger elementos de juicio que aporten  a la formación de 

especialistas en el tema de empresas innovadoras y poner en práctica algunos de ellos 

en la cotidianidad laboral. Un trabajo de grado como el presente, puede no sólo 

cumplir con  los requisitos exigidos por la universidad sino también que se constituye 

como un referente positivo y enriquecedor no solo para futuras promociones, sino 

también para empresarios y demás personas que deseen aventurarse e investigar sobre 

el tema, para llegar a ser innovadores en sus empresas por medio de la administración 

de los recursos humanos o crear negocios guiados por las prácticas innovadoras.  

Lo anterior cobra importancia, porque en el actual modelo de desarrollo que 

guía la economía y el accionar de la vida laboral en nuestro país, -determinados por 

los parámetros del Neoliberalismo-, no cuenta con promoción de la innovación en las 

empresas del sector privado y por ende, casi nunca se tienen en cuenta, ni las 

concepciones de desarrollo humano en donde el sujeto es lo primero, sino que es un 

instrumento para obtener ganancias para los grandes capitalistas y mucho menos, el 

talento humano en una alta dimensión y valoración como actores protagonistas, no 

solo en la participación, sino en la posibilidad de progreso de un país.  

De tal manera que de esta investigación se mueven dos propósitos: primero, 

cumplir satisfactoriamente con lo exigido por la Universidad Jorge Tadeo Lozano, 

para ser profesionales competentes en el tema, ahondar con mayor profundidad  en 

torno a la información recopilada y segundo, encontrar elementos que permitan dar 

respuesta al interrogante inicialmente planteado  ¿cómo influyen las prácticas de la 

gestión humana en una empresa colombiana reconocida como innovadora?   

Para lograr estos dos propósitos, es indispensable ampliar los conceptos de 

Innovación, tanto de productos, servicios y tecnologías, como el de Gestión Humana 


 6 

y sus prácticas dentro de las empresas, el desempeño de las personas y las ventajas 

competitivas del negocio, que ayuden a encaminar el objetivo de este documento. 

De una lado, la innovación la entenderemos como la interpreta Luigi Valdés, 

con la colaboración especial de Juan Claudio Pagés (2004) Pág.1 “capacidad de 

estructurar una idea y traducirla en un producto o servicio que tenga impacto en el 

mercado”; además, enfatizar que la innovación debe ser un “proceso normal y 

cotidiano dentro de la organización”. 

A la gestión humana, como un “nuevo sistema de aprendizaje y desarrollo 

tecnológico y político de la gerencia moderna, para dirigir y potenciar el desarrollo 

de competencias de las personas a través del trabajo coordinado y de la gestión de 

estrategias de mejoramiento del conocimiento” según lo explica Giannell Peña 

Cabrera (2006). 

Ambos conceptos, Innovación y Gestión Humana, desarrollados de la mano  

de la  Creatividad y enfocados como la cita David Parrish (2009), creatividad 

combinada con los negocios, “no como un monopolio del artista”, sino por el 

contrario, como compatibles, como “negocios creativos”; se  desarrollarán en esta 

investigación como referentes esenciales para producir nuevas ideas, marcar la 

diferencia, inspirar personas emprendedoras y competitivas dentro un mercado que se 

vuelve cada vez más exigente y despiadado. 

 

 

 

 

 

 

 

 

 

 

 


 7 

 

OBJETIVOS 

 

OBJETIVO GENERAL 

Identificar como influyen las prácticas de la gestión humana en una empresa 

colombiana reconocida como Innovadora. 

 

OBJETIVOS ESPECIFICOS  

- Descubrir que equipos, programas o proyectos colaboran dentro de la  

innovación en una empresa reconocida como innovadora. 

 

- Reconocer cuáles son las prácticas de gestión humana que una empresa  

innovadora ha implementado para lograr ser reconocida como innovadora. 

 

- Describir que otros elementos apoyan a  las prácticas de Gestión Humana en 

una empresa reconocida como  innovadora. 

 

 

 

 

 

 

 

 

 

 

 


 8 

 

PREGUNTAS DE INVESTIGACIÓN 

 

 

Pregunta Central: 

¿Cómo influyen las prácticas de la gestión humana en una empresa colombiana 

reconocida como innovadora? 

 

Preguntas Asociadas: 

- ¿Cómo las prácticas de gestión humana pueden convertirse en una estrategia 

de negocio para la empresa reconocida como innovadora y cuál se identificó 

como la más relevante? 

 

- ¿Cuáles son las principales prácticas de la gestión humana con las que cuenta 

la empresa reconocida como innovadora que aportan al mejoramiento de sus 

productos y servicios? 

 

- ¿Qué equipos, programas o proyectos que apoyan a la innovación, son 

aplicados por la empresa reconocida como innovadora y éstos se han llevado a 

cabo desde gestión humana? 

 

 

 

 

 

 


 9 

 

JUSTIFICACIÓN 

 

Los aportes que se obtienen de la investigación y de la argumentación 

producida en  la pregunta ¿cómo influyen las prácticas de la gestión humana en una 

empresa colombiana reconocida como innovadora?, son contribuciones positivas a las 

investigaciones sociales, a las comunidades que proyectan realizar empresa, a las 

personas emprendedoras y a los profesionales y; los y las aspirantes a especialista en 

Gerencia de Recursos Humanos. 

La posibilidad de ofrecer referentes bibliográficos que sirvan de consulta y 

fuentes de información sobre la temática, permite que las personas que se atreven a 

hacer empresa innovadora no empiezan de cero, sino que cuenten con suficiente 

información para documentar sus proyectos. 

Un estudio de caso, es tan enriquecedor como experiencia de vida real, que no 

solo alienta a innovar, sino que permite ser creativo,  hacer que el talento humano 

dinamice la vida laboral y comprobar que ello es posible, en un país donde las 

posibilidades de vida y sobrevivencia son escasas. De igual manera, abre nuevos 

horizontes para pensar en lo diferente y en la posibilidad de ir construyendo nuevos 

rumbos a las sociedades marcadas por paradigmas de instrumentalización y 

comercialización donde el ser humano, no tiene cabida. 

Los estilos diferentes de gerenciar las empresas, generan sentido de 

pertenencia, agrado en el desempeño laboral, sentido de participación,  propósitos 

comunitarios y posibilidades de definir estrategias corporativas hábiles con resultados 

positivos. Por ello mostrar una experiencia innovadora contribuye a darle otra mirada 

a las relaciones laborales las cuales siempre están marcadas por la subordinación de 

unos por otros. 

El conocimiento que frente al estudio de caso se obtenga, contribuye además a 

generar en las personas que tengan la  oportunidad de leer esta investigación, la 


 10 

construcción de habilidades administrativas y creativas para resolver los impases que 

en la vida de construcción de empresa se presenten. 

Se vincularon las prácticas de Gestión Humana  que participan en el proceso 

de innovación dentro de una empresa como: la manera de seleccionar las personas 

idóneas, modelos de capacitación, parámetros de evaluación, seguimiento de normas 

establecidas, motivación, entre otras. 

El aporte del estudio de caso,  en el área de Gestión Humana es conocer cada 

una de sus prácticas, con el fin de tenerlas en cuenta en la Innovación y así mismo el 

impacto que estas tienen sobre la gestión empresarial y social con respecto a la 

misión que lleva cada organización al interior de ella. 

Se entiende que la innovación dentro de una organización está dirigida por el 

recurso tanto humano como económico, con el fin de crear nuevos procesos, 

conocimientos, productos y servicios, que permita la transferencia de  nuevas ideas 

capaces de contribuir al desarrollo y éxito de cualquier organización. Por lo tanto uno 

de los fines de esta investigación es  ayudar a identificar los elementos claves que 

componen la innovación, siendo este un paso que permita entender la labor de la 

gestión de los recursos humanos dentro de la empresa. 

 

 

 

 

 

 

 

 

 

 


 11 

 

MARCO TEÓRICO 

 

Innovación 

La innovación según Luigi Valdes “es un proceso sistemático para mejorar 

un producto, un servicio o el modelo de negocios de una empresa para que sea 

percibida favorablemente por el cliente”. Este autor en su libro “Innovación el arte de 

inventar el futuro”, hace unos aportes conceptuales que son elementos claves para 

ayudar a las empresas a crear una cultura de innovación y cambios.   

Habla que la innovación debe servir en las organizaciones para diferenciarlas 

de otras (ventaja competitiva), debe ser el gancho para crear conexiones (nuevas 

relaciones), ayudar al mejoramiento continuo y evolucionar (evitar desaparecer) y 

tomarla como un hábito dentro de la empresa (cotidiano). 

Estas características en una empresa innovadora, son fundamentales para que 

sean adoptadas inicialmente por la administración de recursos humanos, desde allí 

debe empezar el proceso para crear cambios en la cultura orientada a la innovación, 

concienciar a todos los integrantes de la organización y facilitar el desarrollo de la 

innovación tanto de productos, servicios y procesos.  Las prácticas de la gestión 

humana, a través del cambio de actitudes, puede o no facilitar una cotidianidad 

enmarcada en la innovación, no generar esta oportunidad de evolucionar, puede 

volverse en contra, ya que cuando sale al mercado una idea innovadora, es copiada 

fácilmente y se puede correr el riesgo de ser superada por los competidores, por eso 

es que una idea innovadora no puede quedarse estática, se debe transformar cada día. 

Cuando se indaga sobre los conceptos de innovación, todas las definiciones 

llevan al mismo sentido, como lo menciona Pere Escorsa y Jaume Valls (2001:19) en 

su libro “Tecnología e innovación en la empresa” dicen que “todas las definiciones 

concuerdan en el hecho de que la innovación acaba con la introducción con éxito en 

el mercado.  Si los nuevos productos, procesos o servicios no son aceptados por el 

mercado, no existe innovación”.   


 12 

Estos autores además sugieren que estas definiciones sobre innovación, no 

tienen necesariamente que involucrar a la  tecnología, dice que la innovación es 

tecnológica “cuando tenga que ver la ciencia y la tecnología. De otra forma sencilla 

diremos que la innovación tecnológica supone para la empresa la introducción de un 

cambio técnico en los productos y procesos” (pág. 20) y así mismo dicen que si 

existe innovación tecnológica no significa que pueda ocurrir  innovación de 

productos. 

Además hacen referencia a la investigación y desarrollo tecnológico (I+D), 

que contiene: primero, a la investigación básica “trabajos originales que tienen como 

objetivo adquirir conocimientos científicos nuevos sobre los fundamentos de los 

fenómenos y hechos observables (pág. 20)”, segundo, la investigación aplicada 

“trabajos originales  que tienen como objetivo adquirir conocimientos científicos 

nuevos pero orientados a un objetivo práctico determinado” (pág. 20) y tercero, al 

desarrollo tecnológico que “abarca la utilización de distintos conocimientos 

científicos para la producción de materiales, dispositivos, procedimientos, sistemas o 

servicios nuevos o mejoras substanciales” (pág. 21).  La investigación es asimilada 

por estos autores como no imprescindible, pero si como un medio para alcanzar la 

tecnología, dicen igualmente que puede haber innovación sin investigación. 

Lo que pretende el desarrollo tecnológico, es crear algo novedoso para 

lanzarlo en el mercado y lo que las empresas buscan conseguir con éste algo 

novedoso es la patente, para lograr producir en grande y satisfacer la demanda, 

cuando esto se cumple hay innovación, según Escorsa, Pere y Vallas Jaume (2001) 

“la innovación es la primera comercialización de un invento” (pág. 23). 

Además, clasifican a la innovación en dos clases: 

a.  las innovaciones principales o radicales, que son las que producen en los 

resultados mejoras espectaculares. 

b.  las innovaciones incrementales, que son las que se concretan en la 

reducción de costos. 

 


 13 

Luigi Valdés (2004), hace referencia pero a las fuentes de la innovación, dice 

que existen:  

“1.  Innovación orientada por las necesidades percibidas de los clientes. 

2. Innovación orientada por las necesidades no percibidas de los clientes. 

3. Innovación orientada por las necesidades futuras de los clientes”  

(pág. 60). 

En este orden de ideas, es el consumidor la proyección de toda idea 

innovadora, deben estudiarse y entenderse muy bien sus necesidades, para focalizar 

bien las estrategias y poder llevar a cabo ideas innovadoras de productos y servicios 

que sean aprobadas por el que tiene la última palabra, el cliente.  

El mismo autor, clasifica los niveles de la innovación de la siguiente manera, 

para medir el impacto que tiene cada una en el mercado: 

- Innovaciones graduales o evolutivas: “producen un cambio mínimo en el 

producto básico, pero que es percibido y valorado por el mercado” (pág. 

116). 

- Innovaciones de rompimiento: “se presentan cuando hay un avance 

tecnológico importante o  se crea un nuevo concepto que modifica 

drásticamente el mapa de competencia” (pág. 127). 

- Arquitectura de nuevos modelos de negocio: “no se refiere a los productos  

servicios que se ofrecen sino a la forma como una empresa diseña su 

arquitectura de negocio para poder competir en el mercado” (pág. 154). 

Esta clasificación varía dependiendo del autor y esta se menciona en esta 

investigación, para que sirva de información al lector. 

Cuando se habla innovación en muchas ocasiones las personas la confunden con 

la creatividad y a ésta además igualmente la confunden con el arte.  Por este motivo 

se quiere aclarar la diferencia, de una forma rápida.  Cuando se habla de la 

creatividad, normalmente se piensa en “artistas”, pero este significado no se puede 

desprender del concepto de los negocios.  Según David Parrish (2009: 7), autor del 

libro “Camisetas y corbatas” la “creatividad no es un monopolio del artista” y 

rechaza la idea de que “creatividad y negocios sean opuestos” (pág. 7), además 


 14 

muestra a la propiedad intelectual como “propiedad de creatividad” (53), resultado 

de “ideas creadoras”, que es verdaderamente importante y compleja dentro de las 

empresas, puesto que son “intangibles”, difíciles de contabilizar, pero al mismo 

tiempo muy fáciles para tenerse en cuenta en el mercado, ya que hay muchos 

dispuestos a pagar lo que fuere por ella. 

Luigui Valdés (2004: 5) define la creatividad como “la capacidad de generar 

nuevas ideas y relaciones” y dice que la innovación es la “implementación de estas 

ideas en el mercado” La creatividad es un proceso artístico, de actitud, habilidad y 

originalidad para crear, proyectada al desarrollo de un algo y ser la herramienta que 

lleve al próximo paso, la innovación.    

En las empresas, según Pere Escorsa y Jaume Valls (2001:90) puede existir 

innovación a pesar de un bajo nivel de creatividad interna, ya que pueden recurrir a 

fuentes externas “comprando licencias o patentes, utilizando consultores, 

subcontratando programas de investigación o bien, sencillamente, copiando”. Pero 

dicen también, que puede presentarse en las empresas innovadoras, un alto nivel de 

creatividad pero acompañada de una elevada capacidad de gestión.   

 

Innovación vs. Colombia 

En los años ochenta, América Latina pasaba por un bajo crecimiento 

económico y a pesar de esa situación Colombia contaba con un sólido desempeño 

económico.  Según el libro “Colombia. Fundamentos económicos de la Paz” (2003), 

“las tasas de crecimiento económico se situaron en torno al 4%” (pág. 58), 

reflejándose en una reducción notoria de la pobreza.   

Desafortunadamente, fue en la última década que el país sufrió un revés a 

causa de la recesión económica, por la inestabilidad macroeconómica y por los altos 

índices de violencia; situación que afectó gravemente a todos los colombianos, se 

aumentó el desempleo, la pobreza y ni que decir del daño al tejido social. 

Con base a este antecedente, se pretendió consultar cómo se sitúan las 

empresas en Colombia con relación a otros países del mundo y el autor colombiano 


 15 

Ivan Darío Hernández Umaña, en su libro “Empresa, Innovación y Desarrollo”
1
,  

expone los datos sobre la creación de empresas en América y refiere estudios del 

Global Entrepreneurship Monitor (GEM)(2007) donde comenta que América Latina 

es la región que más emprenderismo tiene, pero a nivel de productividad su nivel es 

muy bajo comparado con el resto de regiones del mundo, exceptuando a África y 

Países del Medio Oriente; además dice en este estudio, que el trabajo informal se ha 

incrementado en los últimos años, citando a Colombia como uno de los dos países 

donde más se notó el trabajo informal. El Centro de Investigaciones y Desarrollo de 

la Universidad Nacional de Colombia (CID: 2004 y 2006), hace referencia a este 

análisis y ha señalado que esta situación del país, se debe a que las actividades 

productivas se han concentrado en maquilas y actividades comerciales con muy baja 

remuneración. 

Entonces se presentan las siguientes preguntas, ¿cómo las empresas surgen en 

Colombia?, ¿será por hacerle  un desquite al desempleo y tener una ocupación, o por 

llevar a cabo una idea de negocio, orientada a una productividad asertiva y con 

seguridad de crecimiento económico? Este cuestionamiento va directamente 

relacionado con la creación de empresas innovadoras en Colombia y permite 

esclarecer un antecedente de peso del por qué no se cuenta con muchos empresarios 

innovadores y exitosos en el país, a pesar de que los colombianos son reconocidos 

ante el mundo como personas emprendedoras y con un gran potencial para laborar. 

Luego, se analiza sobre el tema de innovación en Colombia y se encuentra un 

informe del Banco Mundial llamado “Colombia 2006-2010: Una ventaja de 

oportunidad” (2007), en éste se encuentra que Colombia es el segundo país en 

América Latina con mayor número de empresas certificadas en ISO 9000, después de 

Brasil y  a pesar de esto,  aunque el país cuenta con empresas innovadoras en 

diferentes sectores económicos, tiene un desempeño insuficiente en resultados de 

                                                           

1
 Empresa, innovación y desarrollo. Iván Darío Hernández Umaña. Bogotá D.C: Universidad Nacional 

de Colombia. Facultad de Ciencias Económicas, 2008. Pág. 27. 

 


 16 

innovación y la inversión que se hace en el sector privado para investigación y 

desarrollo (I+D) es baja.  

Además, se hallan en esta investigación, con referencia al mismo informe del 

Banco Mundial, algunas cifras y resultados que ayudan a centrar al lector sobre el 

sistema de innovación colombiana y se relaciona lo siguiente: 

- Con respecto a las Patentes, “La Oficina de Patentes de los Estados Unidos 

otorga a Colombia 0,2 patentes por millón de habitantes.  Para efectos de 

comparación, otorga 0,4 a América Latina, 52 a Asia oriental y 91 a países 

de altos ingresos” (pág. 194).  

- Sobre Investigación y Desarrollo I+D, “Siete de cada 100 empresas 

colombianas invierten en I y D, pero sólo una de cada siete empresas activas 

en I y D solicita patentes a los Estados Unidos” (pág. 194).  El país solo 

invirtió en Investigación y Desarrollo el 0,2% del PIB en el año 2004 y la 

inversión privada llega al 0,1% del PIB, muy baja en la escala global. Los 

sectores más sobresalientes que cuentan con I+D  y Patentes son el de petróleo 

y gas, alimentación, químicos, motores y turbinas.  

 

Gráfico 1. Gastos de I y D – Fuente: Base de datos KAM del Banco Mundial 

0,1 0,2 

% 

del 

PIB 


 17 

- En Capital Humano avanzado: “Hay aproximadamente 4.000 investigadores 

en Colombia, 81 por millón, lo que se compara con 243 para América Latina, 

1.845 para Asia Oriental y 3.181 para países de ingresos altos” (pág. 198). 

Información que causa preocupación y que si es complementada con otro dato 

hallado en un estudio diferente del Banco Mundial
2
, que dice “nueve de cada diez 

empresas del sector petroquímico, la mayor industria basada en el conocimiento, 

citan la falta de capital humano como el principal obstáculo para la innovación”, 

puede evidenciar un impacto mucho más negativo con respecto al tema de la 

innovación de las empresas y sectores del país.   

Es una realidad, falta capital humano cualificado, existe una escasez de personas 

capacitadas para aportar a las empresas colombianas conocimientos avanzados, existe 

una desmotivación para que las empresas se preocupen por innovar.   

En tal sentido se hace necesario no sólo invertir en el talento humano en las 

empresas, sino también, invertir más en Investigación y Desarrollo, con esto es 

posible que se faciliten los procesos de innovación tanto de productos, servicios y 

procesos en las empresas y se califique mejor al capital humano colombiano, además 

la economía se vería impactada positivamente. 

Como es notorio, Colombia es un país en desarrollo, no cuenta con un alto nivel 

de innovación porque tampoco cuenta con suficientes fuentes de financiación para 

invertir en innovación, aunque la innovación sea un factor clave para hacer crecer la 

economía. 

En los últimos tiempos, se escucha hablar ampliamente acerca de Innovación 

como prioridad o gestión para alcanzar al Éxito empresarial, siendo esta la 

herramienta o el vehículo por el cual el empresario termina utilizando para llegar a un 

fin determinado. Pero son las gerencias las que ven  en está, la oportunidad para sacar 

al mercado un producto que impacte en lo social, poder alcanzar mejores ingresos y 

también llegar a liderar en el sector.  

                                                           

2
 “Colombia. Fundamentos económicos de la paz”. Banco Mundial en coedición con Alfaomega 

Colombiana. Bogotá, 2003.  


 18 

Las organizaciones que quieran mantenerse en el mercado, deben tener presente 

que para ellas es trascendental la innovación, con el fin de ofrecer productos que 

redunden en beneficio  para el comprador en cuanto a calidad, precio al bajar costos y 

la prestación de un servicio eficiente; tampoco pasar por alto además de la adaptación 

al cambio, la modernización, así como el dedicar tiempo y esfuerzo a mejorar. 

Hoy en día las organizaciones deben estar atentas a los cambios continuos del 

entorno en que se desarrollan, con el fin de estar ajustándose a ellos; por ello los 

productos y  procesos deben desarrollarse basándose en buena medida en los nuevos 

conocimientos y teniendo en cuenta el aporte que el capital humano puede 

emprender. 

Se  prioriza al éxito, pero este también debe retribuir no solo a los procesos de 

producción, financieros, contables y demás, sino también al recurso humano; siendo 

este parte fundamental del departamento de Gestión Humana, lo que lleva a que la 

organización deje de actuar dentro repúblicas independientes, y que mejore cada uno 

de sus procesos administrativos para que trabajen alineados, en permanente 

comunicación y proyección de objetivos comunes, planeando, coordinando y 

ejecutando en tiempos,  tareas y metas establecidas, para que la empresa logre no solo 

cumplir con sus  propietarios o socios, sino también para lograr el éxito social. 

Y es aquí en donde se tiene en cuenta al recurso humano dentro de la 

organización, siendo este pieza fundamental de la “maquina”, integrante de la 

organización, quien cuenta con conocimientos, ideas, creaciones, expectativas, 

acciones, decisiones, compromisos y es el ejecutor fundamental del plan en acción. 

 

La gestión humana y sus prácticas.  

El área de la administración de recursos humanos en las empresas, es la 

encargada de involucrar en el proceso administrativo (planear, organizar, coordinar, 

dirigir y controlar) a las personas que allí trabajan.  Ésta área, debe asumir un gran 

compromiso, ya que tienen en sus manos la optimización del recurso más importante 

de la empresa, los recursos humanos, las personas; además, porque influye 


 19 

directamente en sus condiciones laborales, en su desempeño, en la cultura, el clima 

organizacional y la motivación.  Tiene el reto de enganchar a las personas con la 

misión, visión y políticas empresariales, para lograr el cumplimiento de objetivos y el 

encadenamiento que se debe tener con los demás recursos de la empresa. 

La gestión de recursos humanos en las organizaciones debe tener en cuenta, el 

brindar a las personas la oportunidad de probar nuevas formas de revisar y hacer la 

labor que ejecutan, desarrollando  destrezas en las personas que lleven a optimizar sus 

capacidades, contribuyendo a su vez al mejoramiento continúo de la calidad y 

productividad de su trabajo,  orientando  en definitiva todas las acciones del personal 

a la innovación, soportada esta en el uso de manera intensa y permanente del 

conocimiento obtenido a todos los niveles de la organización. 

Es importante dar un vistazo sobre la historia y evolución que esta área 

“recursos humanos” ha presentado a través del tiempo y es  Andrés Mínguez Vela 

(2000) quien muestra una perspectiva histórica del departamento de recursos 

humanos. Tal perspectiva se  puede señalar de la siguiente manera: 

- “Legalista (1950-1960): Se muestra una gran preocupación por cumplir con 

las leyes. 

- Social (1960-1975): Se enfatizan los aspectos sociales: universalización de las 

prestaciones por Seguridad Social y jubilación. 

- Se inicia la preocupación por el personal como recurso (1975-1985). 

- Estratégico (1985-actualidad): Se considera a los recursos humanos como una 

estrategia más dentro de la empresa”. 

La gestión de recursos humanos tiene a cargo funciones muy importantes para el 

buen desarrollo de la organización, cumple un papel relevante ya que es el centro 

donde confluyen todas las áreas de la empresa en pro de mejorar resultados y 

aumentar la productividad. 

Las actividades principales, en el área de la Administración de Recursos 

Humanos, según la Society for Human Resource Management, son: 

1. Planificación, reclutamiento y selección de los recursos humanos. 

2. Desarrollo de los recursos humanos. 


 20 

3. Remuneración y prestaciones. 

4. Seguridad e higiene. 

5. Relaciones con los empleados y relaciones laborales. 

6. Investigación de los recursos humanos. 

Estas prácticas de la gestión humana, por ser variables tenidas en cuenta en esta 

investigación, son definidas y es por esto que se hace referencia a los conceptos de 

Lloyd L. Byards y Leslie W. Rue (1997): 

- Planificación, reclutamiento y selección de los recursos humanos: donde se 

programa y se analizan los cargos y los requisitos necesarios, se elaboran y 

ejecutan planes para satisfacer necesidades del personal, se recluta los 

recursos humanos, se selecciona y contrata para cubrir las vacantes de la 

empresa.  

Sobre este tema, otro autor, Manuel Olleros, dice en su libro “El proceso de 

Captación y Selección de personal” (pág. 17),  que “para poder  determinar las 

necesidades concretas de personal y la estrategia a seguir, una empresa debe 

conocer las características y posibilidades de su personal”, esto enlazado con los 

objetivos de las empresas, con el fin de crear y ser parte del desarrollo continuo de la 

empresa, ya que el proceso de reclutamiento y selección de personal son definidos 

por cada organización para cumplir con estos objetivos.  

Por esto, es necesario reconocer y conocer con profundidad la misión y visión de 

la organización, determinar qué cantidad de aspirantes se deben convocar, que fuentes 

permiten encontrar a las personas idóneas para el negocio, definir claramente sus 

funciones y el tipo de condiciones laborales que se van a establecer, con el fin de 

tener claridad desde el inicio y poder ofrecer a las personas, la seguridad y 

disposición del puesto de trabajo. Es indispensable  manejar los recursos de una 

manera eficiente y eficaz. 

- Desarrollo de los recursos humanos: trata de orientar y formar al empleado 

con respecto a programas de desarrollo de la gestión y de la organización, se 


 21 

evalúan los resultados y se da la oportunidad a los empleados de hacer 

planes de carrera
3
.  .   

En relación a lo anterior, Gilberto Canivell Cruz y Soleidy Rivero Amador, en su 

artículo “El proceso de formación y capacitación en la gestión de Recursos 

Humanos”, dan a conocer la importancia que es este proceso para el desarrollo 

competente de las personas dentro de las organizaciones; donde es primordial definir 

las necesidades de la organización,  que es lo que realmente se busca para que esta 

sea competente dentro del mercado, para que sobresalga y permita tener un personal 

altamente calificado y comprometido  dentro de la organización.  

Igualmente, se puede identificar dónde las personas se encuentra dentro de su 

puesto de trabajo y dónde se definen las expectativas o necesidades humanas,  

considerando que este objetivo debe tener en cuenta el momento por el cual las 

personas están desempeñando sus funciones y también se hace necesario desde el 

primer proceso de selección, conocer las expectativas y necesidades que permiten 

tomar una decisión y emprender nuevos caminos que ayudan a identificar, si la 

persona en realidad busca o visualiza los mismos objetivos de la empresa. 

Se hace necesario diseñar un plan de trabajo definido por el jefe de cada área y 

que esté  acompañado por la Gestión de Recursos Humanos, porque es ahí donde se 

puede obtener una visión más clara con respecto a cómo a los objetivos 

organizacionales y cómo estas persona van a contribuir a la compañía, teniendo en 

cuenta su formación académica, su estructura como persona y sus objetivos 

personales.  

Esto por medio de la formulación de un plan de capacitación definido de 

diferentes maneras, puede ser de desarrollo de capacidades dentro de las funciones 

que desempeña o del desarrollo de otras capacidades para iniciar una labor que exige 

mayor conocimiento, todo para lograr satisfacción al poder obtener una capacitación 

y desempeñar varios cargos que le proporcionen conocimiento, capacidad y 

                                                           

3
 Gestión de Recursos Humanos. Lloyd L. Byards y Leslie W. Rue. Cuarta Edición.  Mc Graw 

Hill Interamericana.  España, 1997. 


 22 

satisfacción. Es así como cada organización, parte desde sus valores y objetivos 

organizacionales, define si se requiere la capacitación y cuanto desea invertir en esta 

práctica.  

- Remuneración y prestaciones: contar con planes de remuneración y 

prestaciones para todos los integrantes de la empresa, tratando de tener una 

equidad salaria. 

- Seguridad e Higiene: tener programas que garanticen el bienestar de los 

empleados, por medio de la seguridad e higiene, salud ocupacional, 

acompañarlos no solo para velar por su salud física sino también psicológica, 

para que no afecte su desempeño dentro de los resultados en la empresa. 

- Relaciones con los empleados y relaciones laborales: velar por mantener 

buenas relaciones entre los trabadores y/o sindicatos con la empresa, con un 

manejo adecuado de la disciplina y las reclamaciones que puedan 

presentarse
4
. 

Cabe anotar dentro de esta práctica de la Gestión Humana, lo importante que es el 

clima organizacional dentro de las empresas.  Según estudios de la Universidad de 

Viña del Mar, en el libro “Actualizaciones para el Management y el Desarrollo 

Organizacional” cuenta que “El clima es una variable que media entre la estructura, 

procesos, metas y objetivos de la empresa, por un lado y las personas, sus actitudes, 

comportamiento y desempeño en el trabajo, por otro. Se construye a partir de 

factores extra-organización (macroeconómicos, sociales, del sector industrial, otros) 

e intra-organización (estructurales, comerciales, individuales y psicosociales” (pág 

133). 

Por lo tanto, el ambiente donde una persona desempeña su trabajo a diario, el 

trato que un jefe tiene con sus colaboradores, la interacción de los compañeros de 

trabajo e incluso la relación con proveedores y clientes, van conformando el Clima 

Organizacional. Éste puede ser un potenciador o un obstáculo para el buen 

                                                           

4
 Gestión de Recursos Humanos. Lloyd L. Byards y Leslie W. Rue. Cuarta Edición.  Mc Graw 

Hill Interamericana.  España, 1997 


 23 

desempeño de la organización, llega a ser un factor que influye de manera inmediata 

en el comportamiento, lo que incide directamente en el desempeño de la organización 

y en las diferentes percepciones que el ser humano lleva a cabo para el desempeño de 

sus labores. 

Un clima organizacional bien estructurado, colabora en la organización de 

métodos, perfiles, trabajo en equipo y demás procesos que se llevan internamente en 

las empresas y hace que sea valorado por los trabajadores, para trabajar con agrado, 

compromiso y satisfacción.  

- Investigación de los recursos humanos: mantener una buena comunicación 

que permita crear nuevas informaciones que aporten a los resultados de la 

empresa
5
. 

En esta práctica cabe mencionar varios aspectos importantes como pueden ser las 

competencias, éstas se pueden definir como los conocimientos y  las habilidades con 

las que cuenta un individuo para el desempeño de sus labores en relación a los 

objetivos de la empresa. El aprovechamiento de estas competencias y el lograr 

conservar motivado al personal, permitirá obtener muchos beneficios tales como: 

mejorar la productividad, incrementar la calidad, ser más eficiente, ser creativo y por 

ende asegurar la competitividad. La planeación del departamento de Recursos 

Humanos dentro de la organización, debe asegurar el aprovechamiento del personal y 

además, suministrar los recursos humanos de acuerdo con las necesidades futuras de 

la organización. 

Otro aspecto relevante es la gestión del conocimiento y la gestión por 

competencias.  Louffat (2005),  dice que ambas tendencias son un soporte para la 

Administración Moderna. Este autor, afirma que ambas tendencias o modelos (como 

las denomina), son esenciales en la nueva filosofía empresarial basada en la 

valorización de las personas y como fuente de generación de valor competitivo en el 

actual contexto de los negocios y, señala, las diferentes intersecciones que existen 

                                                           

5
 Gestión de Recursos Humanos. Lloyd L. Byards y Leslie W. Rue. Cuarta Edición.  Mc Graw 

Hill Interamericana.  España, 1997 


 24 

entre el conocimiento y las competencias, las cuales hacen posible que se de una 

gestión centrada en ambas y las reconozca como elementos esenciales en la gestión 

humana de cualquier empresa. 

Las competencias de la organización están siempre integradas y coordinadas por 

las competencias individuales, al igual que a otro nivel las competencias individuales 

representan una integración y una coordinación  de experiencias, conocimientos y 

cualidades individuales. Por esto es importante para la empresa, promover una buena 

gestión de las competencias individuales como potenciales.  

Lo que pretende la gestión de recursos humanos con estas prácticas, es mejorar la 

calidad de vida y la productividad de todas las personas, influir sobre los 

comportamientos, prepararse ante los cambios, mantener un buen clima 

organizacional y maximizar el desempeño. 

Además, con respecto a la empresa, la administración de recursos humanos es un 

apoyo para reducir costos y gastos, mejorar la calidad tanto de productos como de 

servicios, contratar las personas más aptas para ocupar los cargos y facilitarles los 

medios necesarios para incrementar su desarrollo. Esto se puede lograr mediante 

prácticas como la evaluación de desempeño. 

Según las actualizaciones para el Management y el Desarrollo Organizacional de 

la Universidad de Viña del Mar, por “desempeño” se entienden diversas acepciones 

como por ejemplo: el nivel de rendimiento laboral, aportación personal al trabajo 

asignado, productividad individual, observancia precisa de las normas laborales 

vigentes, así como dedicación, empeño, laboriosidad y demás atributos de un trabajo 

individual dedicado y escrupuloso de conformidad con los estándares y cometidos 

definidos para la persona o su puesto. 

Es así como la aplicación de una política de dirección del capital humano, 

necesita de un constante proceso de retroalimentación, para conocer qué tan bien o 

mal está logrando sus propósitos y poder tomar las medidas oportunamente. Es decir, 

requiere de una medición sistemática de su rumbo, para corregirlo si es necesario y en 

ello juega su papel la evaluación del desempeño. 


 25 

El trabajo constituye un aspecto importante de la actividad humana: es un común 

denominador y una condición imprescindible para la existencia de la vida social. Por 

lo tanto,  desde el punto de vista económico, lo que interesa es el hecho de que el 

trabajo en sí es el elemento esencial del proceso de producción y este a su vez, 

consiste en aplicar un determinado esfuerzo, físico o psíquico, sobre un objetivo con 

la finalidad de transformarlo. 

 

Investigaciones  

En una investigación realizada sobre la relación que existe entre la 

Administración de Recursos Humanos, la innovación tecnológica y el desempeño en 

China, llevada a cabo por Yuan Li, Yongbin Zhao y Yi Liu
 6

 y quienes se apoyaron 

en unas encuestas aplicadas a 194 empresas de ocho provincias en China; muestran 

que la capacitación de los empleados, la motivación intrínseca y el control de 

procesos, impacta positivamente sobre la innovación tecnológica; cosa que no ocurre 

con la motivación extrínseca y el control sobre resultados al dar un impacto negativo.   

Para estas empresas con innovaciones tecnológicas, la formación de los 

empleados sirve para desarrollar más sus conocimientos, desarrollar las competencias 

relacionadas con la innovación, muestran que los incentivos materiales no son una 

motivación principal y que el control sobre procesos es más relevante que el control 

de resultados.  Los recursos humanos en ese país son una ventaja competitiva 

sostenible y ayudan a mejorar el desempeño de la empresa. 

Haciendo referencia a esta investigación en China, se comparte la idea de que 

los empleados que se encuentran en continuo entrenamiento en las empresas que 

están siendo innovadoras, están más preparados que los trabajadores de empresas 

tradicionales; los empleados capacitados se convierten en recurso más productivo, 

                                                           

6
 YUAN Li, YONGBIN Zhao and YI Liu. The relationship between HRM, technology 

innovation and performance in China.   Management School of Xi’an Jiaotong University, 
Shaanxi, China 


 26 

desarrollan más sus conocimientos, competencias y habilidades y son los 

responsables de hacer empresas más eficientes. 

Contrario al anterior estudio, Keld Laursen (2002), en una investigación 

empírica realizada sobre la importancia de las diferencias sectoriales en la aplicación 

de las prácticas complementarias de la Administración de Recursos Humanos para el 

desempeño de la Innovación
7
 en empresas Danesas, manifiesta la necesidad de 

compensar la labor de los empleados que trabajan en pro del desempeño de la 

innovación en las empresas y sugiere que se acompañen con planes de remuneración, 

pero igualmente no deja de enfatizar que cuando todas las prácticas de la 

Administración de Recursos Humanos, bajo las variables de trabajo en equipo, la 

delegación del derecho de decisión y el desempeño relacionado con el pago, son 

combinadas en una gran variable, el efecto es mucho más fuerte y positivo para que 

las empresas tengan más habilidades para innovar. 

Se considera importante la apreciación de Laursen aplicada al contexto 

Colombiano con respecto al tema de la compensación de los empleados, porque no 

solo deben ser motivados por medio de la persuasión o trabajo en actitudes, sino 

también obtener un premio al mejorar no solo el desempeño personal sino también el 

de la empresa aportando al mejoramiento de la innovación. 

Otra investigación realizada por Daniel Jiménez y Raquel Sanz (2008), en 173 

firmas Españolas, donde cuestionan si podría la Administración de Recursos 

Humanos apoyar la innovación organizacional
8
, muestran que la innovación 

contribuye positivamente al desempeño de los negocios y que la administración de 

recursos humanos si aumenta la innovación en las empresas y enfatizan que la 

                                                           

7
 LAURSEN, Keld. The Importance of Sectoral Differences in the Application of 

Complementary HRM Practices for Innovation Performance, International Journal of the 
Economics of Business, Vol. 9, No. 1,  pp. 139± 156.  Dinamarca, 2002 
  

8
 JIMÉNEZ, J. Daniel and SANZ V. Raquel. Could HRM support organizational innovation?. 

The International Journal of Human Resource Management, Vol. 19, No. 7, July 2008, 1208–
1221.  Departamento de Organización de Empresas y Finanzas, Universidad de Murcia. 

España, 2008. 


 27 

capacidad de innovación de una empresa, reside en las competencias y la motivación 

de sus empleados. 

Además estos autores, proponen tres hipótesis que valen la pena ser mencionadas:  

- la primera, que la Innovación organizacional está asociada positivamente con 

el desempeño de las empresas. 

- la segunda, trata sobre la adopción de un sistema de Administración del 

Recurso Humano que incluya un diseño flexible del trabajo y 

empoderamiento, trabajo en equipo, selección de personal basado en 

habilidades orientado al largo plazo, entrenamiento extensivo, oportunidades 

de carrera, medición del comportamiento y finalmente un sistema de 

compensación orgánica, todo esto asociado positivamente con la innovación 

organizacional. 

- la tercera, la adopción de un sistema de Administración del Recurso Humano 

que impulse la innovación organizacional y que esté positivamente asociada 

con el desempeño de la firma. 

Estas hipótesis son estimadas como acertadas, porque cuando mencionan que la 

innovación está directamente relacionada con el desempeño, éste se convierte en 

ventaja competitiva para la empresa innovadora; en el decir de que la Administración 

del Recurso Humano afecta la innovación, se puede pensar que los Recursos 

Humanos son los protagonista e impulsadores de las empresas innovadoras y por lo 

tanto es la inteligencia, la creatividad y las competencias de las personas, quienes 

hacen innovación en las empresas, son las personas las que idean esos productos o 

servicios innovadores y cuando relacionan la Administración del Recurso Humano 

con el desempeño, se nota un impacto que propende desarrollar habilidades, 

competencias y comportamientos en las personas que directamente influyen en 

mejorar la ventaja competitiva de la empresa innovadora. 


 28 

Cuando se analiza otro estudio de Cheng Ming Lau y Hang Yue Ngo (2004)
9
, 

donde se hace referencia al Sistema de Recursos Humanos, la Cultura organizacional 

y la innovación de producto, se identifica que éstos lo que sugieren es que la cultura 

organizacional es el vehículo para encausar los efectos de las prácticas de recursos 

humanos en el desempeño de la innovación y, ubican a los productos y/o servicios 

innovadores, como un indicador importante en los resultados de la empresa; además 

dan a entender que los recursos humanos influyen sobre los recursos de la empresa y 

que son éstos finalmente los que influyen sobre el desempeño organizacional. 

Cobra sentido lo anterior, en la medida en que al integrar las prácticas de los 

recursos humanos con la cultura empresarial orientada a la innovación, el recurso 

humano se convierte en ventaja competitiva y lleva a un mayor nivel de innovación, 

así mismo se facilita y mejora el desempeño, tanto en productos como servicios. 

En otra investigación, Michael Zankos, Richard Badham, Paul Couchman y 

Maren Schubert (2004), cuentan que llevaron a cabo un estudio sobre las Ausencias y 

Políticas de la Innovación y Administración de Recursos Humanos
10

, apoyados en un 

proyecto que aplicó una empresa del sector manufacturero de Australia, que buscó 

introducir la ingeniería concurrente (proceso) como enfoque para el desarrollo de 

nuevos productos.  En él, descubrieron varios aspectos que son importantes para tener 

en cuenta en esta investigación, uno de estos aspectos, es la influencia que tiene el 

poder y la política sobre la ausencia de la administración de recursos humanos en la 

implementación de procesos innovativos.   

Con respecto a esto, mencionan que existen cinco fuentes de poder en el que la 

administración de recursos humanos puede o no fallar en su proceder ante la 

aplicación de procesos innovativos en las empresas como son:  

                                                           

9
 CHUNG Ming Lau, HANG Yue Ngo. The HR system, organizational culture, and product 

innovation. Society for Human Resource Management.   Management Department, The 
Chinese University of Hong Kong, Shatin, NT. Received 5 February 2004; received in revised 
form 6 July 2004; accepted 20 August 2004, Hong Kong, China.  2004. 
 
 
10

 ZANKO, Michael; BADHAM, Richard, COUCHMAN, Paul and SCHUBERT, Maren. 
Innovation and HRM: Absences and politics. The International Journal of Human Resource 
Management, Vol. 19, No. 4, 562–581.  Australia, April 2008 


 29 

a. la experiencia 

b. el control sobre la información 

c. el acceso político 

d. el estatus percibido y  

e. el apoyo de sus propios y/u otros grupos especialistas.   

Otro aspecto a resaltar es el de las áreas claves donde las prácticas y políticas 

de la administración de recursos humanos, puede apoyar y facilitar la implementación 

de procesos innovativos en las empresas como por ejemplo la valoración, medición y 

recompensa del desempeño, el entrenamiento y desarrollo, la selección y dotación del 

personal, el pago y ascensos, diseño de cargos, carrera administrativa, relaciones 

entre empleados y el desarrollo de una cultura organizacional receptiva.   

El objetivo del estudio que estos personajes realizaron, era el de proveer un 

caso ilustrativo donde se pudiera ver la importancia de la administración de recursos 

humanos y su rol en la innovación organizacional en el desarrollo de procesos.  

Es importante hacer eco, como lo mencionan estos autores el hacer énfasis en 

la necesidad que existe de realizar estudios acerca de cómo la administración de 

recursos humanos es tratada en las empresas y en sus proyectos de innovación, tanto 

de productos y servicios, como el que aquí mencionan,  innovación en la 

implementación de procesos. 

Pero entonces se hace necesario abarcar el tema de Responsabilidad social 

dirigido a la organización, entendiéndolo como el valor agregado de un área en el 

apoyo del cumplimiento de la responsabilidad social empresarial. Pero es necesario 

definirla “es la obligación ética o moral, voluntariamente aceptada por la empresa 

como institución hacia la sociedad en conjunto, en reconocimiento y satisfacción de 

sus demandas o en reparación de los daños que puedan haberle sido causados a ésta 

en sus personas o en su patrimonio común por la actividad de la empresa” (Castillo 

Clavero, 1986: 2005). 

Esta responsabilidad esta basada en las relaciones interpersonales, a partir de 

compromisos comunes, confianza mutua y confianza en la ética del otro. Si bien la 

Gestión Humana tienen un papel muy importante en la búsqueda de la transparencia, 


 30 

la reducción de discriminaciones,  el apoyo a las  ideas del individuo, la protección de 

los derechos  humanos al interior de las empresas, por lo tanto el objetivo  de gestión 

humana es el apoyo y cumplimiento de la responsabilidad social empresarial. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 31 

 

DESCRIPCION DEL PROCEDIMIENTO 

 

La metodología utilizada en la presente investigación fue de corte cualitativa 

descriptiva, mediante la revisión de dos fuentes primordiales: la revisión de fuentes 

secundarias y el estudio de caso de una empresa innovadora: “U.S.A Gestión 

Ambiental, Unión de Servicios Asociados e Ingeniería”. 

Cuando se habla de investigación cualitativa, esta es una modalidad de 

indagación que no sólo ofrece datos a secas, sino que entrega elementos de análisis 

para enriquecer la calidad de la investigación. Los valores de la investigación 

cualitativa, según Manuel González Ávila son los que “reconoce la subjetividad de 

los sujetos como parte constitutiva de su proceso indagador. Ello implica que las 

ideologías, las identidades, los juicios y prejuicios, y todos los elementos de la 

cultura impregnan los propósitos, el problema, el objeto de estudio, los métodos e 

instrumentos. Forman parte incluso de la selección de los recursos y los mecanismos 

empleados para hacer la presentación y divulgación de los resultados e 

interpretaciones del estudio. Las implicaciones de esta condición tienen grandes 

consecuencias” 

Además, se considera descriptiva, porque como su nombre lo  indica: 

describe, y señala las características innovadoras y el estado de la empresa objeto de 

estudio de caso, como empresa innovadora en Colombia. 

El estudio de caso, según un artículo de Piedad Cristina Martínez Carazo
11

 es 

”una herramienta valiosa de investigación, y su mayor fortaleza radica en que a 

través del mismo se mide y registra la conducta de las personas involucradas en el 

fenómeno estudiado, mientras que los métodos cuantitativos sólo se centran en 

información verbal obtenida a través de encuestas por cuestionarios (Yin, 1989). 

                                                           

11
 El método de estudio de caso.  Estrategia metodológica de la investigación  científica. 

Pensamiento y gestión, N° 20.  ISSN 1657-6276.  Fecha de recepción: Marzo de 2006.  
Fecha de aceptación: Mayo de 2006 


 32 

Además, en el método de estudio de caso los datos pueden ser obtenidos desde una 

variedad de fuentes, tanto cualitativas como cuantitativas; esto es, documentos, 

registros de archivos, entrevistas directas, observación directa, observación de los 

participantes e instalaciones u objetos físicos (Chetty, 1996)”.   

El estudio de caso se hizo en torno a una empresa colombiana innovadora, en 

el cual se procedió a realizar una revisión documental de la construcción de la 

empresa y su historia, política de calidad, certificaciones de calidad, productos 

principales y complementarios, servicios y clientes nacionales e internacionales. 

Para tratar de mostrar la imparcialidad de este estudio de caso, se aplicó lo que 

Yin (1989) propone como “Protocolo de estudio de caso”, donde se describe según 

Shaw (1999, pág. 65), el procedimiento metodológico de la investigación como el 

planteamiento del problema, preguntas, objetivos, revisión de la literatura, obtención 

de datos, trascripción de datos encontrados que en este trabajo son gracias a la 

aplicación de una encuesta y una entrevista y el cual se encuentran como anexos, un 

análisis de los resultados encontrados comparados con la literatura hallada y unas 

conclusiones de la investigación. 

La búsqueda mediante fuentes secundarias se realizó revisando las 

investigaciones que al respecto existen, los textos y los autores que sobre el tema de 

innovación, gestión humana y creatividad refieren, produciendo un análisis con 

relación a esta variedad de fuentes con el fin de enriquecer y /o generar de nuevos 

conceptos. 

Las preguntas contempladas en el instrumento de la entrevista recogieron 

información con respecto al recurso humano, sus competidores, habilidades, 

estrategias, procesos, prácticas, sector en el que se encuentra la empresa y la forma en 

que la gerencia ha llevado la empresa por el camino del éxito.   

La entrevista se aplicó a 2 personas, al Representante Legal de la empresa y a 

la Coordinadora de Calidad y Gestión Humana. 

La encuesta fue realizada a 3 personas de la empresa, Gerente General, 

Coordinadora de Calidad y Gestión Humana y al Comercial. 


 33 

La información de las fuentes secundarias y las fuentes primarias se pudieron 

complementar para hacer un cúmulo de información que permitió realizar  el análisis, 

identificar las estrategias utilizadas para hacer de la empresa, innovadora y creativa. 

Finalmente, el análisis permitió llegar a unas conclusiones que responden a 

esos interrogantes planteados al inicio del trabajo de grado y a la información 

recopilada en el trabajo de campo. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 34 

 

RESULTADOS 

 

La siguiente información es el resultado de la aplicación de una entrevista y de 

una encuesta llevadas a cabo el 30 de marzo de 2010, en la empresa “USA Gestión 

Ambiental, Unión de Servicios Asociados e Ingeniería”, con el propósito de 

identificar cómo las prácticas de la Gestión Humana de esta empresa, contribuyeron a 

que fuera reconocida como innovadora con el Premio  Innova en el año 2008, 

otorgado por el Ministerio de Comercio, Industria y Turismo de la República de 

Colombia.   

USA Gestión Ambiental inició en el año 2004, es una empresa especializada 

en desarrollar productos, tecnologías antifraude y servicios relacionados con el sector 

de servicios públicos domiciliarios como el de acueducto y alcantarillado, aseo, gas 

natural y energía.  Sus principales productos son los Sistemas Antifraude  altamente 

efectivos para la suspensión y reconexión de servicios públicos domiciliarios de agua 

y gas; sistemas que pueden ser utilizados en cualquiera de sus dispositivos de 

suspensión y de acuerdo a las necesidades que surjan del cliente.  

Está dedicada a adelantar investigaciones de tecnologías innovadoras, para 

controlar las pérdidas y recuperación de cartera de las empresas del sector de los 

servicios públicos.  Su visión es la de posicionarse en el año 2015, como la empresa 

líder a nivel mundial en innovación y desarrollo de sistemas antifraude para empresas 

de servicios públicos, acompañada siempre de su política de calidad que consiste en 

mantener un alto índice de satisfacción de sus clientes. 

En este sentido, a continuación se presentan los datos obtenidos de la 

entrevista y encuesta y donde se pudieron rescatar varios aspectos que fueron 

agrupados en categorías y que sirvieron de apoyo para una mejor elaboración del 

análisis de este estudio de caso. 

 


 35 

Innovación 

Equipos que apoyan procesos de innovación: Con el fin de continuar 

innovando y de mejorar la calidad de sus productos,  la empresa creó en el año 2005 

el departamento de Investigación y Desarrollo,  está conformado por uno de los 

fundadores, un ingeniero y dos auxiliares.  Este departamento, trabaja muy de la 

mano con el área de producción, además, reciben el apoyo de las maquilas con que 

cuenta la empresa, quienes ayudan a visualizar los posibles elementos que se pueden 

desarrollar y si existen elementos que no se han inventado, se tienen en cuenta para 

llevarlos a cabo, todo reposa en fichas técnicas y las personas de estas maquilas que 

apoyan al departamento de investigación y desarrollo son alrededor de 30 a 40 a nivel 

nacional. 

A las personas que conforman este departamento se les da una labor exigente, 

la de innovar y cumplir unas metas con respecto a la producción de las materias 

primas, por ser tareas muy delicadas donde se deben evitar al máximo errores y 

conflictos; una equivocación no solo aumentaría los costos, sino que también 

afectaría la imagen de la empresa, en cuestiones de calidad del producto y buen 

servicio.     

Por esta razón, las personas que son seleccionadas para conformar el 

departamento de investigación y desarrollo, deben ser personas con un alto nivel de 

proactividad, buenos principios, responsabilidad, agilidad y fortaleza,   deben ser 

personas con excelentes relaciones laborales, ya que se requiere de una muy buena 

comunicación con el resto de áreas de la empresa y sobre todo con la gerencia, para 

tener éxito en la toma de decisiones con respecto a la innovación o mejoramiento de 

productos.  Es importante mencionar que desde la creación de este departamento, se 

ha presentado una alta rotación de ingenieros, situación causada por ser conflictivos,  

característica innata de las personas exitosas y perseverantes en el tema de la 

innovación. 

Se logró identificar que en USA Gestión Ambiental, se destina entre el 4 y 6 

% de los gastos de la empresa, en Investigación, Desarrollo e Innovación, sobre el 

total de las ventas del último año.  


 36 

Con respecto a los nuevos productos y servicios que la empresa impulsó en 

los últimos tres años, se logró conocer que estos representan en el último año, entre el 

20 y 30% de sus ventas.  

La cantidad de empleados dedicados a las actividades de innovación 

tecnológica durante los últimos tres años en USA Gestión ambiental, se encuentra 

entre 0 y 6 personas, es decir, cuentan con 4 personas fijas en el departamento de 

investigación y desarrollo, dedicadas a este tipo de actividades. 

Programas o proyectos que apoyan las iniciativas de innovación: USA Gestión 

Ambiental, cuenta con el programa de las 5 S (Seiri: Eliminar, Seiton: Ordenar, 

Seiso: Limpiar, Seiketsu: Estandarizar, Shitsuke: Disciplina), otro programa que es el 

de reciclaje y en el momento se están asesorados por una consultoría para que los 

apoye en el programa de Gestión por Competencias. 

Actualmente, se encuentran trabajando en la implementación de la 

Certificación de OHASS 18.000, lo que pretenden es realizar y cumplir con todo lo 

que sea necesario para el beneficio del personal, hacer integración, recreación y 

desarrollo del personal. 

Prácticas de la gestión humana.  

Reclutamiento y selección: Para la empresa es muy importante manejar un 

nivel alto de confianza entre sus empleados y por esta razón, el proceso de 

reclutamiento y selección en la empresa lo confían a la Gerente General, en caso de 

que la empresa deba sobrepasar la producción por contratos adquiridos no previstos, 

lo hacen por medio de empresas temporales. Además, tratan de retener al personal 

contratado y así mismo brindar una estabilidad laboral. 

Formación y Capacitación: La concepción que maneja la empresa con 

respecto al tema de formación y capacitación es trascendental, consideran que el 

aprendizaje continuo es beneficioso para todos, además porque se lo exige el mercado 

y lo exigen las empresas donde licitan, por medio de la certificación ISO 9.001.  

Además piensan que la capacitación debe ser constante en varios aspectos como 


 37 

técnicos, de seguridad, salud ocupacional a través de la ARP, Caja de Compensación 

y otras entidades especializadas del sector de servicios públicos. 

Para llevar a cabo estos procesos de formación y capacitación cuentan con un 

rubro dentro del presupuesto que se va destinando de acuerdo a las necesidades que 

se vayan presentando y de acuerdo al personal que se quiera capacitar, es decir, lo 

utilizan en el camino. 

La mayoría de empleados de USA Gestión Ambiental son profesionales y los 

procesos de capacitación los eligen no solo de acuerdo al perfil de cada uno para 

mejorar su desarrollo profesional dentro de la empresa y evolucionar sus 

competencias, sino también para mejorar su desarrollo personal, en capacitaciones 

como: manejo de estrés laboral, manejo de conflictos, prevención en tabaquismo y 

drogas. 

Cuando se llevan a cabo los procesos de formación y capacitación, la empresa 

trata de evaluar su impacto, lo hacen sobre todo en la parte técnica de la empresa, ya 

que son los que deben estar más cerca del producto que se vende en el mercado.   

USA Gestión Ambiental, cuenta además con un capacitador, éste es el 

responsable de capacitar a los técnicos de las empresas clientes que adquieren los 

productos y es el encargado de realizar las pruebas técnicas de estos productos con 

que cuenta la empresa. 

Cultura: Con respecto a la cultura organizacional dentro de USA Gestión 

Ambiental, manifiestan tener un buen clima laboral, el ambiente es muy familiar ya 

que la mayoría de empleados están desde la creación de la empresa, la comunicación 

es buena y asequible en todos los niveles y desde gestión humana, se trata de 

mantener unido a todo el equipo con la realización de actividades integradoras como 

celebración de cumpleaños y otras.  Aunque se identifican subculturas por el tema de 

las regiones (la mayoría de mujeres son de la Capital del país y la mayoría de  

hombres son de Ibagué), todos tratan de trabajar por el bien común y cuando se 

presentan algunos conflictos entre empleados se solucionan fácilmente porque al 

conocerse de hace tanto tiempo se toleran más fácil las diferencias y por el sentido de 

pertenencia que tienen, tratan de no entorpecer el buen desarrollo de la empresa. 


 38 

Motivación Extrínseca e Intrínseca: Para la empresa es satisfactorio motivar a 

los empleados que apoyan al proceso de innovación y mejoramiento de productos.  

Los incentivan económicamente a nivel individual por proyecto terminado y los más 

beneficiados son los que conforman el área técnica, los directamente relacionados con 

el producto.  Además, se les permiten asumir la autogestión de sus funciones, se les 

permite escoger la mejor técnica que facilite su trabajo y se da libertad para mejorar 

su actividad. 

 

Elementos que apoyan a las prácticas de la gestión humana 

Liderazgo: El liderazgo que se maneja en esta empresa es de tipo democrático 

cuando los temas son de incumbencia de todo el personal y en otros aspectos es la 

gerencia la que toma el liderazgo en cuanto a toma de decisiones pero que en la 

mayoría de los casos y dependiendo del tema, son informadas al resto del personal. 

Como son pocos los empleados, no existen otros líderes diferentes a la alta 

dirección, cada empleado tiene su nivel de autonomía, cada uno lidera su área, el 

liderazgo se ejerce por temas y no es cuestión de mando. 

Competencias: Los valores corporativos que esta empresa tiene definidas son: 

la calidad, la responsabilidad, el compromiso y el cumplimiento; se encuentran 

enfocados directamente a la plena satisfacción del cliente y el trabajo en equipo.  

Consideran que la ventaja competitiva que poseen sobre las otras empresas es 

definitivamente la calidad en los productos y servicios preventa y postventa y la 

responsabilidad.   

Los valores que caracterizan a sus directivos son la responsabilidad, la 

tolerancia, el respeto, el apoyo y colaboración con los demás empleados. Y las 

competencias principales que tratan de desarrollar en todo el personal son el liderazgo 

(dependiendo del perfil), el trabajo en equipo, la responsabilidad, creatividad, 

orientación al cliente y orientación al servicio. 

Evaluación del Desempeño: La empresa cuenta con la evaluación del 

desempeño, se efectúa cada 6 meses, básicamente surge por necesidad y como 


 39 

requisito de la norma ISO 9001 con la que se encuentran certificados y 

adicionalmente porque están en el proceso de certificación de la OHSAS 18.001.   

Cuentan con un formato en el que se evalúan básicamente funciones, competencias y 

habilidades del personal, toda esa información obviamente predefinida previamente a 

un  manual de funciones de acuerdo al cargo.  Cuando se hacen los ciclos de 

evaluación se hace una retroalimentación con el empleado, para que exista una directa 

aceptación de la evaluación y de así retroalimentar el  plan de formación. 

Certificaciones o normas de calidad: La empresa, se encuentra certificada con 

la norma ISO 9001 versión 2000, certificación concedida por el Internacional 

Certification and Tranining IC&T; desde el año 2005 implementaron al interior de la 

empresa el departamento de investigación y desarrollo, para evolucionar en sus 

productos y servicios; actualmente, se encuentran en proceso de certificación OHSAS 

18000 que busca mejorar la calidad de vida y las condiciones laborales de sus 

empleados y finalmente, la implementación del modelo de gestión por competencias 

laborales está prevista para un futuro. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 40 

 

ANÁLISIS  

 

En el país aunque actualmente se cuenta con un alto grado de emprenderismo, 

el nivel de productividad continúa siendo muy bajo, el trabajo informal sigue 

incrementándose y tampoco es una ayuda que las actividades productivas se hayan 

concentrado en las maquilas. La globalización ha impactado en el actual modelo que 

siguen las maquilas, cada vez buscan trabajar más con altas tecnologías, modernizar, 

industrializar, pero no aportan mucho al desarrollo económico de un país; además 

cabe mencionar, que gracias a la flexibilización laboral que manejan, causan una 

precariedad de las condiciones laborales de las personas, no solo por el abaratamiento 

de la mano de obra, sino también por la desaparición de muchos de sus derechos 

laborales. 

USA Gestión Ambiental, trabaja sus procesos de producción por medio de 

maquilas, es importante resaltar que las maquilas no son las responsables de las 

grandes exportaciones que se realizan del producto, como suelen decir muchos 

gobiernos de diferentes países que la responsabilidad de las exportaciones son gracias 

a las maquilas.  USA es quien beneficiada por su idea innovadora, la que ha logrado 

tener esas excelentes exportaciones y que fueron tan relevantes que llegaron a ser 

reconocidas por el Premio Innova en el año 2008, otorgado por el Ministerio de 

Comercio, Industria y Turismo del Gobierno Nacional. 

Es importante mencionar con respecto al tema de las maquilas, que éstas si 

pueden ser un insumo para la innovación tecnológica o para la innovación de 

productos dentro de las empresas, como lo han hecho con USA Gestión Ambiental, al 

aportar ideas al departamento de investigación y desarrollo, para mejorar en la 

innovación de su producto. 

Pero no se puede olvidar, que si bien la Innovación es un elemento clave para 

aportar al crecimiento de la economía de un país y que la innovación de un producto 

puede ayudar por medio de las exportaciones a crecer la productividad de una nación, 


 41 

son los recursos humanos, la pieza indispensable para poner en marcha al tema de la 

innovación, son las personas quienes además de generar nuevas ideas, llevan sobre 

sus hombros la responsabilidad de darle continuidad al tema de la innovación; son 

ellas las protagonistas del mejoramiento de los resultados de las empresas y del 

crecimiento de la productividad. 

Es posible que a las empresas les resulte importante implementar un producto 

innovador, pero es necesario reconocer que son las personas quienes diseñan  ese 

producto, las que aportan al mejoramiento que lleva implícita la innovación. Por esto 

es indispensable, tener presente bajo qué condiciones laborales se encuentran 

trabajando las personas dentro de las empresas y cómo se les facilita la participación 

en los procesos de innovación. 

En USA Gestión Ambiental, el gran Innovador (uno de sus fundadores), fue 

quien llevó a cabo la idea de la creación del producto, este personaje, según lo 

describe uno de sus colegas, es una persona muy bien estructurada emocionalmente, a 

la que le gustan los retos y quien mantiene una actitud totalmente activa, posee unas 

habilidades impresionantes que coinciden con lo expuesto por el autor Díaz Carrera 

(1991: 95)
12

 sobre la creatividad, “comienza, por tanto, dentro de uno mismo…La 

persona dotada de equilibrio emocional que asume este reto, adoptando una actitud 

activa, puede ser considerada creativa” (pág. 95). Las empresas son innovadoras por 

su recurso humano creativo, por la visión que desean, no puede hablarse de 

“empresas creativas”, porque es la gente la que posee el talento creativo para llevarlas 

a ser innovadoras, es decir la creatividad es la materia prima de la innovación. 

Este creativo, logró este reto, gracias al apoyo de sus socios quienes también 

aportaron innovación dentro del proceso que se debía llevar a cabo para la 

elaboración del producto innovador, aunaron esfuerzos y lograron no solo la 

comercialización de este invento, sino también el registro de dos patentes y dos 

                                                           

12
 Díaz Carrera, Cesar.  (1991). “Cambio y creatividad empresarial”. ESADE, Programas de 

Alta Dirección, ESADE, Barcelona. 


 42 

marcas, que los han llevado al lugar donde están, ser reconocidos a nivel nacional e 

internacional por su innovación. 

En esta empresa, es importante rescatar que la persona que es creativa, trabaja 

en equipo con los demás miembros de la organización, una colaboración mutua que 

se necesita para lograr mantener la mejor calidad, no solo de los productos de la 

empresa, sino también de los servicios que prestan a sus clientes, con el propósito de 

conservar la innovación. 

Al tratar de mostrar ciertas características de una empresa innovadora, como 

lo cita el autor Luigi Valdés (2004) y que anteriormente fueron mencionadas, USA 

Gestión Ambiental, cumple con varias de las descritas, una de ellas es el 

mejoramiento continuo y la evolución, que hace a través de su departamento de 

investigación y desarrollo, ya que buscan a través  de su recurso humano, el 

mejoramiento continuo de sus productos, para poder llevar a cabo la razón de ser de 

la empresa, brindar la mejor calidad y el mejor servicio, así mismo, cumple con otra 

característica ligada completamente a la que se acaba de mencionar y que es la de 

tomar a la innovación como un hábito de la empresa, y que también se lleva a cabo 

desde el departamento de investigación y desarrollo y que se va propagando al resto 

de áreas en la empresa. 

Otra característica que hace ver a USA como innovadora, son sus excelentes 

relaciones empresariales.  Todos sus clientes la reconocen y la recomiendan a nivel 

nacional e internacional, no solo por lo innovador del producto sino también por el 

personal competente y capacitado con el que cuenta, quienes aportan calidad en el 

servicio a las empresas que adquieren el producto. 

El tipo de innovación que USA Gestión Ambiental aplicó, fue la de dar una 

respuesta inmediata a una necesidad percibida por un determinado cliente, tomó la 

información de un problema, lo analizó, lo investigó, lo creó y efectivamente logró 

con total éxito, un avance tecnológico que llenó todas las expectativas y pudo 

responder y satisfacer las necesidades expuestas por los clientes.  

Cuando se hace referencia al tema de la innovación relacionada con los 

recursos humanos, la innovación tecnológica y la capacitación de empleados, USA 


 43 

Gestión Ambiental coincide con la investigación realizada en las empresas chinas 

mencionada anteriormente. Consideran importante, mantener bien capacitados a sus 

empleados, aunque no lo hagan con la intención de relacionar la capacitación como 

insumo de la innovación, sino como un mecanismo para desarrollar las competencias 

de sus trabajadores, a nivel de conocimiento tanto de la empresa, como de productos, 

servicios, mercado y servicio al cliente, a nivel de actitud y habilidades para crear 

más sentido de compromiso, tolerancia, pro actividad, mejorar el clima laboral, 

mejorar los resultados de la empresa y dar plena satisfacción a sus clientes.   

Además apuntan, sin ser la intención directa, a que la motivación intrínseca es 

indispensable para aportar a la innovación de sus productos, se logró identificar esto, 

porque dan autonomía a cada empleado en sus puestos de trabajo, para que éstos 

puedan escoger la mejor técnica que facilite el desarrollo de sus funciones y 

actividades, logrando una mejor eficiencia de la empresa. 

Si se continúa con el tema de motivación, se logró identificar, que USA 

Gestión Ambiental, sigue el ejemplo de las empresas Danesas; compensa la labor de 

los empleados del departamento de investigación y desarrollo para motivarlos en 

continuar generando nuevas ideas y mejorando los productos de la empresa por 

medio de incentivos cuando llevan a cabo proyectos exitosos con relación a los 

productos que comercializa la empresa.   

Cuando se pretende analizar a la innovación organizacional relacionada con el 

desempeño de las empresas y la administración de los recursos humanos, como lo 

plantea una investigación realizada en algunas firmas españolas; USA Gestión 

Ambiental, aunque no cuenta un sistema de administración de recursos humanos 

totalmente diseñado, que contenga inmerso un programa flexible del trabajo y 

empoderamiento, con oportunidades de carrera, medición del comportamiento y con 

un sistema de compensación orgánica; si cumple a nivel de administración de 

recursos humanos, con otras características elementales como son: un apropiado 

trabajo en equipo, indispensable en el desarrollo de actividades dentro de la empresa, 

cuenta con una minuciosa selección de personal basada en competencias orientadas al 

largo plazo, como capacidad de aprendizaje, compromiso y creatividad; además con 


 44 

el propósito de retener a su personal y finalmente, con capacitaciones que mejoran el 

desarrollo y conocimientos de las personas.   

Estas prácticas de recursos humanos, afectan directamente a la innovación y al 

desempeño de la empresa, son las personas quienes poseen la inteligencia y las 

competencias necesarias para que se de la innovación, sea de productos o servicios y 

se conviertan en una ventaja competitiva en relación de sus competidores.  Aunque el 

producto innovador de USA, la haya llevado a ser reconocida como innovadora, son 

las personas las que han logrado mantener esta empresa como la mejor en su 

especialidad; esto gracias al mejoramiento continuo que desarrollan y a la calidad que 

brindan a sus clientes.  Si esto no fuera por las personas, la competencia de la 

empresa copiaría fácilmente el producto y los bajarían del podio en el que se 

encuentran actualmente, es por las personas quienes han logrado que USA se 

mantenga como la primera en su ramo,  son las que hacen la ventaja competitiva de la 

empresa. 

Se percibe un amplio cubrimiento de la población y un manejo  mucho  más  

generalizado del tema de las competencias, acuerdos de trabajo, planes de desarrollo 

y gestión del desempeño. Al parecer, el impacto de las estrategias de divulgación  es 

alto, entre otras cosas porque todas estas estrategias son diseñadas de acuerdo con una 

cultura basada en la confianza y el respeto mutuo. 

 

 

 

 

 

 

 

 

 

 

 


 45 

Basadas 

en: 

 
 

 
 
 
 

   
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

PRACTICAS DE GESTIÓN HUMANA 

 

Conducen a: 

 Selección 

 Cultura 

 Capacitación  
 Desarrollo de los Recursos Humanos 

 Investigación de los Recursos Humano 

 Remuneración y prestaciones Seguridad e Higiene 
 

 

LA INNOVACIÓN 

 

 Productos 

 Servicios 

 Procesos 
 Tecnologías 

 

 

 Equilibrio Emocional 
 Actitud Activa 

 Mejoramiento Continuo 

COMPORTAMIENTOS 

 

COMPETENCIAS 

 

Actitud y 

Habilidades: 
Compromiso 
Tolerancia 

Pro Actividad  

Motivación 
Trabajo en Equipo 

Capacidad de 

Aprendizaje 
Creatividad 

Liderazgo 

Flexibilidad 
 

Conocimiento de 
la empresa, del 

producto y/o 
servicio, del 

Mercado, la 

competencia y del 

Servicio al Cliente 


 46 

 

CONCLUSIONES 

 

- Las prácticas de la gestión humana dentro de las empresas que logran ser 

reconocidas como innovadoras, según este estudio de caso, influyen de una forma 

positiva y directa en los productos, en los servicios y en los procesos innovadores, ya 

que garantizan que la innovación se mantenga y mejore no solo el nivel de eficiencia 

de la empresa, sino también el de productividad, para poder permanecer dentro del 

mercado. Son las personas en las empresas, las que a través de un adecuado diseño de 

estas prácticas que deben participar desde el área de gestión humana, las que permiten 

crear un ambiente favorable y consecuente para continuar vigentes en el tema de la 

innovación tanto de sus productos como de sus servicios. 

- Las prácticas de gestión humana pueden convertirse en una estrategia de 

negocio para las empresas, porque buscan un mejoramiento permanente en las 

capacidades y comportamientos de las personas, permiten un mejor desenvolvimiento 

en sus actividades y funciones, así mismo, cambian actitudes, habilidades y destrezas 

y pueden convertir a los recursos humanos en la ventaja competitiva de la 

organización. La capacitación técnica es la práctica que se logró identificar como la 

más relevante e influyente dentro del proceso de innovación de la empresa, se 

considera importante no solo porque las personas logran un mejor dominio de sus 

funciones a través del conocimiento y el aprendizaje continuo, sino también porque 

las capacitaciones de otro tipo, fortalecen la estructura emocional que ayudan a 

enfrentar el día a día laboral de las personas. 

- Con respecto a las prácticas de la gestión humana que sirven de apoyo para 

prolongar la vida de la empresa reconocida como innovadora, se encuentra a la 

cultura como eje fundamental, mantener una excelente comunicación entre los 

integrantes de la empresa, mejora el clima organizacional, genera más confianza y 

respeto, se facilitan más los espacios para discutir abiertamente temas importantes de 

la organización haciendo asequible todo punto de vista en pro del mejoramiento de la 


 47 

empresa y de la permanencia de la innovación, de sus productos y servicios. 

Prolongar la vida de una empresa innovadora a través de las prácticas de la gestión 

humana si es posible, desde que estas prácticas estén orientadas desde el proceso de 

selección con el propósito de conformar sobresalientes equipos de trabajo, con 

personas creativas, intuitivas, capacitadas y proactivas.    

- Las principales prácticas de la gestión humana que aportan al mejoramiento 

de los productos y servicios de la empresa reconocida como innovadora, son la 

motivación tanto extrínseca como intrínseca; ya que al darles la oportunidad a las 

personas en las empresas de ganar incentivos económicos para motivar su creatividad 

y su actitud para innovar y además, permitirles ser autogestionarios en sus funciones, 

para que encuentren la mejor estrategia para llevar a cabo sus tareas, dan buenos 

resultados con respecto al mejoramiento continuo de la calidad de los productos y 

servicios de la compañía.    

- Las decisiones sobre la creación de equipos, programas y proyectos que 

apoyan a la innovación de la empresa, son asumidas por la alta gerencia de la 

empresa, como se hizo con la creación e implementación del departamento de 

investigación y desarrollo; pero es la gestión humana la encargada de que estos 

proyectos cuenten con las personas más aptas y capacitadas para enfrentar los retos 

que implican continuar en el mejoramiento continuo y la innovación en la empresa.    

- Se encontró que las prácticas de la gestión humana en esta empresa 

reconocida como innovadora, están lideradas directamente por la gerencia, pero 

igualmente acompañadas por la coordinadora de gestión humana,  que también es la 

coordinadora de calidad.  Se puede concluir que esta empresa tiene un estilo diferente 

de gerenciar y que es viable, ya que trabajan conjuntamente varios departamentos, 

para mantener la innovación y el mejoramiento de los productos y servicios de la 

empresa. 

 

 

 

 


 48 

Recomendaciones 

- Para conservar la innovación dentro de las empresas, es importante que el 

área de gestión humana, tenga presente el contar con otras fuentes empresariales que 

sirvan de insumo al mejoramiento continuo de productos y servicios, como fue 

encontrado en la empresa colombiana reconocida como innovadora, al contar con las 

personas en las maquilas como colaboradoras en los procesos de innovación del 

departamento de investigación y desarrollo. Los aportes que vienen de otras empresas 

o la retroalimentación de los clientes, es indispensable para que se continúe la 

innovación tecnológica, la innovación de productos o la innovación en la prestación 

de un servicio.  

- Se recomienda a las áreas de gestión humana de todas las organizaciones, 

tener presente las siguientes características que esta empresa colombiana innovadora 

aplicó y que ha logrado gracias a sus recursos humanos: el mejoramiento continuo  y 

la evolución, tomar a la innovación como un hábito de la empresa  y contar con 

excelentes relaciones empresariales. 

- Es necesario que la gestión humana esté agregando valor a las 

organizaciones del país, aportando con sus prácticas a la innovación, generando una 

cultura empresarial en donde se cree una conciencia y un convencimiento de la 

importancia de las personas dentro de la organización, de su influencia sobre los 

procesos innovativos, que están encaminados  hacia la estrategia de la empresa y con 

el fin de responder a los objetivos planteados por la misma incentivando y motivando 

el mejoramiento de sus productos y servicios a través de la creatividad y siendo 

receptivos con las ideas innovadoras del personal.  

 

 

 

 

 

 


 49 

 

BIBLIOGRAFÍA 

 

- BANCO MUNDIAL.  “Colombia 2006-2010: Una ventaja de oportunidad”. 

Notas de políticas presentadas por el Banco Mundial. Colombia, 2007. 

- BANCO MUNDIAL.  “Colombia. Fundamentos económicos de la paz”. 

Banco Mundial en coedición con Alfaomega Colombiana. Bogotá, 2003. 

- BYARDS, Lloyd y RUE, Leslie. Gestión de Recursos Humanos.  Cuarta 

Edición.  Mc Graw Hill Interamericana.  España, 1997. 

- CANIVELL, Gilberto y RIVERO, Soleidy. El proceso de formación y 

capacitación en la gestión de Recursos Humanos, propuesta de políticas 

significativas. Disponible en Global Entrepreneurship Monitor (GEM), 2007. 

www.monografias.com/trabajos66/capacitacionrecursoshumanos/capacitacion

-recursos-humanos3.shtml. 

- CASTILLO, Clavero. La Responsabilidad Social de la Empresa y los 

consumidores. Presentado en el Encuentro Nacional de Organizaciones de 

Consumidores: Consejo Consultivo de los Consumidores. Buenos Aires, 

Argentina, 2005. www.mecon.gov.ar/secdef/basehome/comision7.pdf. 

- CHIAVENATO, Idalberto.  Administración de Recursos Humanos.  Quinta 

Edición. Mc Graw Hill Interamericana. 2000. 

- CHUNG Ming Lau, HANG Yue Ngo. The HR system, organizational culture, 

and product innovation. Society for Human Resource Management.   

Management Department, The Chinese University of Hong Kong, Shatin, NT. 

Received 5 February 2004; received in revised form 6 July 2004; accepted 20 

August 2004, Hong Kong, China.  2004. 

- CID, Centro de Investigaciones y Desarrollo de la Universidad Nacional de 

Colombia, 2004 y 2006. 

- DÍAZ C, Cesar. “Cambio y creatividad empresarial”. ESADE, Programas de 

Alta Dirección.  Barcelona, 1991. 

http://www.monografias.com/trabajos66/capacitacionrecursoshumanos/capacitacion-recursos-humanos3.shtml
http://www.monografias.com/trabajos66/capacitacionrecursoshumanos/capacitacion-recursos-humanos3.shtml
http://www.mecon.gov.ar/secdef/basehome/comision7.pdf


 50 

- ESCORSA, Pere y VALLS, Jaume.  Tecnología e innovación en la empresa. 

Dirección y gestión.  Ediciones UPC y Alfaomega. España, 2001. 

- GONZÁLEZ, A. Manuel. Aspectos Éticos de la Investigación Cualitativa. 

Organización de Estados Iberoamericanos OEI. 

http://www.oei.es/salactsi/mgonzalez5.htm.  

- HERNÁNDEZ, Iván. Empresa, innovación y desarrollo. Universidad 

Nacional de Colombia. Facultad de Ciencias Económicas. Bogotá, 2008. 

- JIMÉNEZ, J. Daniel and SANZ V. Raquel. Could HRM support 

organizational innovation?. The International Journal of Human Resource 

Management, Vol. 19, No. 7, July 2008, 1208–1221.  Departamento de 

Organización de Empresas y Finanzas, Universidad de Murcia. España, 2008.  

- LAURSEN, Keld. The Importance of Sectoral Differences in the Application 

of Complementary HRM Practices for Innovation Performance, International 

Journal of the Economics of Business, Vol. 9, No. 1,  pp. 139± 156.  

Dinamarca, 2002. 

- LORETO, Marchant R Universidad de Viña del Mar. Actualizaciones para el 

Management y el Desarrollo Organizacional. Primera Edición. Viña del Mar 

Diciembre, 2006.  

- LOUFFAT, E. Convergencia de los modelos de conocimiento y de 

competencias como soporte para la moderna administración de empresas. 

Revista EAN, 53, 24 -35. 2005. 

- MARTÍNEZ C, Piedad.   Pensamiento & gestión, 20. Universidad del Norte, 

165-193, 2006. 

- MÍNGUEZ V, Andrés.  Dirección práctica de recursos humanos.  ESIC 

Editorial. Madrid. 2000. 

- OYEROS, Manuel. El proceso de captación y selección de personal. Gestión, 

primera edición.  2000.  

- PARRISH, David.  Camisetas y corbatas. Una guía para los negocios 

creativos.  Universidad de Bogotá Jorge Tadeo Lozano.   Bogotá.  2009. 

http://www.oei.es/salactsi/mgonzalez5.htm


 51 

- PEÑA C, Giannell.  Monografía. 26 de julio de 2006. 

www.gestiopolis.com/recursos/documentos/fulldocs/mar/gestiohumanaserv.ht

m. 

- SHAW, E. A guide to the Qualitative Research Process: Evidence from a 

Small Firm Study. Qualitative Market Research: An International Journal, 2 

(2): 59-70.  1999. 

- VALDÉS, Luigi y PAGÉS Juan.  Innovación. El arte de inventar el futuro.  

Grupo Editorial Norma.  2004. 

- YIN, R. K. Case Study Research: Design and Methods, Applied social 

research Methods Series, Newbury Park CA, Sage.  1984/1989. 

- YUAN Li, YONGBIN Zhao and YI Liu. The relationship between HRM, 

technology innovation and performance in China.   Management School of 

Xi’an Jiaotong University, Shaanxi, China. 

- ZANKO, Michael; BADHAM, Richard, COUCHMAN, Paul and 

SCHUBERT, Maren. Innovation and HRM: Absences and politics. The 

International Journal of Human Resource Management, Vol. 19, No. 4, 562–

581.  Australia, April 2008. 

 

http://www.gestiopolis.com/recursos/documentos/fulldocs/mar/gestiohumanaserv.htm
http://www.gestiopolis.com/recursos/documentos/fulldocs/mar/gestiohumanaserv.htm

