
1

2

LA ESTRATEGIA HUMANA EN LA GESTIÓN DOCUMENTAL EN LA UNIVERSIDAD

NACIONAL DE COLOMBIA

Claudia Patricia Romero Velásquez, Norfilia González Perilla, Andrea Del Pilar Bocanegra

Barrios

 Universidad de Bogotá Jorge Tadeo Lozano

Claudia Patricia Romero Velásquez, Norfilia González Perilla, Andrea Del Pilar Bocanegra B

Especialización en Gerencia de Recursos Humanos

Facultad de Ciencias Económico Administrativas

Año

2011

3

RESUMEN

El éxito de una empresa se fundamenta en el trabajo competente que realiza el recurso

humano para poder posicionar la organización sobre otras, el presente estudio de caso se

desarrolla en la División de Archivo y Correspondencia de la Universidad Nacional de

Colombia donde se expone la transformación que ha tenido esta dependencia a través del

tiempo , realizando un trabajo altamente calificado por parte del recurso humano y donde han

actuado con responsabilidad social en la reconstrucción del patrimonio de la institución que

tiene más de 143 años de antigüedad y que hoy en día se considera patrimonio de la nación y

humanidad.

La investigación se realizó a través de una observación directa de las colecciones

documentales, las estrategias internas de este equipo, entrevistas y encuestas realizadas a los

funcionarios de la universidad y de esta dependencia, donde se dio a conocer las

características humanas de este equipo de trabajo, la importancia de su trabajo especializado

que identifica y resguarda el patrimonio documental que tuvo importancia en el contexto

social, cultural y político del país.

Dentro de este trabajo cabe resalta la importancia de la labor archivística dentro de un

contexto de transformación, donde el recurso humano se ha fortalecido y desarrollado un

campo profesional con liderazgo, trabajo en equipo, motivación y que en años anteriores no

tenía el posicionamiento exitoso con el que hoy cuentan.

4

Palabras Claves: Éxito, Patrimonio, responsabilidad Social, recurso humano, valores,

liderazgo, posicionamiento y equipo altamente calificado.

ABSTRACT

A successful company is based on work carried out by competent human resources to

empower the organization over others, this thesis about of the Division of Archives and

Correspondence, dependence of the Universidad Nacional de Colombia, where is exposed the

transformation that has taken this dependence over time, performing a job by highly qualified

human resources and where they have acted with social responsibility in the reconstruction of

the heritage of the institution that has over 143 years and today it is considered heritage and

memory of this Nation and the humanity.

The research was performed through direct observation of the documentary collections,

internal strategies of the team, interviews and opinion polls performed on of university´s

officials which released the human characteristics of this team. The importance oftheir

specialized job that identifies and preserves the documentary heritage was important in the

social, cultural and political development.

This research highlights the importance of archival work in a context of transformation, where

the human resource and develop in a stronger professional field of leadership, teamwork,

motivation had not previously there is now empowerment.

Keywords: Success, Cultural heritage, Social responsibility, human resources, values,

leadership, empowerment and qualified team.

5

FORMULARIO DE LA DESCRIPCIÓN DE LA TESIS Y/O DEL TRABAJO DE
GRADO

TÍTULO COMPLETO DE LA TESIS O TRABAJO DE GRADO:
LA ESTRATEGIA HUMANA EN LA GESTIÓN DOCUMENTAL EN LA UNIVERSIDAD NACIONAL
DE COLOMBIA

AUTOR O AUTORES

Apellidos Completos Nombres Completos

Romero Velásquez Claudia Patricia

González Perilla Norfilia

Bocanegra Barrios Andrea del Pilar

DIRECTOR (ES)

Apellidos Completos Nombres Completos

López Chaparro Mireya

JURADO (S)

Apellidos Completos Nombres Completos

López Mesa María Fernanda

Portilla Ferrer Zulma

TRABAJO PARA OPTAR AL TÍTULO DE:
Especialista en Gerencia en Recursos Humanos

FACULTAD: Ciencias Económico administrativas

PROGRAMA: Carrera ___ Licenciatura ___ Especialización __X__ Maestría ____ Doctorado

NOMBRE DEL PROGRAMA:
Especialización en Gerencia de Recursos Humanos

CIUDAD: Bogotá AÑO DE PRESENTACIÓN DEL TRABAJO DE GRADO: 2011
NÚMERO DE PÁGINAS 79
TIPO DE ILUSTRACIONES: marque con una XIlustraciones
Mapas
Retratos
Tablas,
gráficos y diagramas X
Planos
Láminas
Fotografías
MATERIAL ANEXO (Vídeo, audio, multimedia o producción electrónica):
Duración del audiovisual: ___________ minutos.

Número de casetes de vídeo: ______ Formato: VHS ___ Beta Max ___ ¾ ___ Beta Cam

____ Mini DV ____ DV Cam ____ DVC Pro ____ Vídeo 8 ____ Hi 8 ____
Otro. Cual? _____
Sistema: Americano NTSC ______ Europeo PAL _____ SECAM ______
Número de casetes de audio: ________________
Número de archivos dentro del CD (En caso de incluirse un CD-ROM diferente al trabajo de
grado): TESIS y ANEXOS

PREMIO O DISTINCIÓN (En caso de ser LAUREADAS o tener una mención especial):
__

6

Tabla de contenido

Identificación del Problema ... 11

Interrogantes de Investigación ... 13

Objetivo General ... 14

Objetivos Específicos .. 14

Justificación ... 15

Metodología .. 17

Alcance .. 18

Diseño de investigación... 19

CAPITULO I ... 20

Construyendo Patrimonio a través de la Gestión Documental .. 21

Historia de la Universidad Nacional de Colombia ... 21

Patrimonio documental y cómo se construye .. 22

Cómo se constituye el patrimonio ... 24

Responsabilidad Social.. 26

Historia de la Responsabilidad Social ... 27

Capítulo II ... 27

Liderazgo un aporte valioso en el Recurso Humano ... 28

La Gestión Gerencial ... 28

La Gerencia ... 28

La estrategia .. 29

El liderazgo ... 30

Valores Corporativos ... 37

Capítulo III .. 38

Trabajo en equipo una herramienta clave en los grupos especializados ... 39

El trabajo especializado ... 40

Trabajos de Equipo con Servicios Especializados .. 40

Especialización en Jerarquía ... 42

Función. ... 42

Especialización producto y servicio. ... 42

Rol 42

Divisiones de Trabajo y Nacimiento de Grupos especializados.. 46

Líneas de poder en los grupos especializados ... 47

Comités trabajo permanentes y personal temporal dentro de las organizaciones 49

7

La selección del personal .. 49

Cultura organizacional .. 50

Toma de Decisiones .. 50

Liderazgo ... 50

Capítulo IV .. 51

Fuentes de transformación en el Recursos Humano .. 52

Motivación .. 52

Cambio organizacional .. 53

Bibliografía .. 78

8

La academia, espacio donde se encuentra la sabiduría del conocimiento y donde el

aprendizaje es la fuerza de las futuras generaciones para que se construya el verdadero sentido

del profesional a través de sus aportes y experiencias que pueden conducir al desarrollo social,

este desarrollo social es reflejo del papel que la Universidad Nacional de Colombia ha

aportado durante sus 143 años en la educación Colombiana y formado gestores que

contribuyen a la sociedad dejando huella en la historia de una nación; pero para entender su

misión educativa, también hay que profundizar en lo que significa el trayecto histórico y sus

vivencias, para esto se debe conocer la fuente primaria de la información, que se encuentra en

el acervo documental de la universidad por medio de la División de Archivo y

Correspondencia, sin olvidar que el recorrido de la vivencia universitaria está encaminado en

tener una imagen reaccionaria frente a los hechos sociales, sumándole a la estigmatización de

la imagen del empleado público en el país, el desconocimiento de los valores de la institución

y la poca importancia que se le da a la labor archivística que finalmente es la profesión que

busca rescatar y reconstruir la historia de la institución que ha dejado huella en las diferentes

ramas de la ciencias.

Para reconstruir el patrimonio documental de ésta institución, se necesita el factor más

valioso en las organizaciones que es el talento humano, es allí donde queremos como

investigadoras del Recurso Humano, identificar los aportes de la División de Archivo y

Correspondencia hacia la proyección exitosa a la buena imagen de la universidad y la

contribución a la sensibilización y apropiación hacia una consciencia social que se encamina a

conservar la gestión documental como un aporte a la reconstrucción del patrimonio.

Para entender cada uno de estos elementos debemos llegar a conocer los parámetros que

hacen que la División de Archivo y Correspondencia de la Universidad Nacional de

Colombia, trabaje con un equipo humano calificado, con responsabilidad social en el

9

manejo de su archivo y que genera un posicionamiento exitoso en el marco histórico como

patrimonio de la nación y la humanidad.

Con paso firme y con un minucioso trabajo, se pretende entender las diferentes

características humanas y profesionales que existen en esta dependencia, analizar su

estructura organizacional, identificar y conocer a profundidad sus estrategias

organizacionales, como también enfocarnos en lo que es la responsabilidad social y cómo ésta

se proyecta en cada uno de los funcionarios de la dependencia que maneja el acervo

documental como tesoros inviolables que hacen parte de la historia y además cómo esta

consciencia social se imparte en cada uno de los funcionarios y miembros que conforman la

Universidad Nacional de Colombia. Proyectándonos en cada una de estas metas de nuestro

trabajo investigativo conoceremos de forma directa y precisa el significado del éxito y

posicionamiento de esta dependencia al interior de la universidad, que además será

herramienta ejemplar para alcaldes, gobernaciones, instituciones educativas y la misma

empresa privada que desean cultivar su patrimonio por medio de talento humano como

estrategia corporativa para mantener la historia viva de sus organizaciones.

La universidad hoy en día cuenta con siete sedes en el país, pero nuestro foco

investigativo está encaminado en la Sede Bogotá y de las 312 oficinas que conforman esta

sede. Nuestro estudio está orientado a la División de Archivo y Correspondencia, dependencia

que resguarda la historia de esta institución en su archivo Central e Histórico, esta

dependencia actualmente cuenta con 45 trabajadores donde la mitad son de vinculación por

planta y la otra de Orden de Prestación de Servicio, su trabajo está proyectado en siete líneas

de trabajo que son: catalogación, Fondos Acumulados que son clasificados e identificados a

través de tablas de valoración documental, tablas de retención documental de los archivos de

gestión, digitalización, exposiciones, consulta (documentos que se encuentran en la fase del

archivo central e histórico) y finalmente el servicio de Correspondencia, cuyos grupos de

10

trabajo están conformados con personal de diferentes disciplinas con el fin de lograr los

objetivos e indicadores de gestión con una visión compartida desde diferentes puntos de vista.

Encauzándonos en cada una de las líneas de trabajo que maneja la División de Archivo

y Correspondencia y entendiendo el éxito de esta dependencia al interior de la Universidad

Nacional de Colombia, a través de su Recurso Humano y entender las acciones que se

fortalecen en este grupo, trataremos de desarrollar e incorporar lo que es la Gestión Humana a

través del liderazgo, el trabajo en equipo, la motivación como fuente para proyectar y

encaminar sus metas e indicadores de forma exitosa. Estrategia Corporativa que busca

entrelazar las alianzas interiores de la institución para tener una difusión del patrimonio no

sólo al interior de la universidad sino al exterior, el eje que se tiene al contar con un grupo

especializado en el Archivo y cómo este se incorpora en una misión global, por otro lado la

Responsabilidad Social principio fundamental en la labor de archivo y valor incalculable de

esta institución, las decisiones de la alta gerencia y sus reuniones eficaces contribuyen al

empoderamiento de esta dependencia y para terminar cómo se vivencia la fuente primaria de

la información a través de los archivos que han tenido transcendencia en los investigadores,

periodistas, docentes y personal académico de la universidad y por ende del país.

En el desarrollo de cada uno de estos temas de este trabajo, se dejará señal de cómo se

logra por medio de las actividades del día a día de un trabajador, para llegar a ser modelo de

éxito dentro de una organización del estado, que genera conciencia, investigación, cultura y

conocimiento a la sociedad colombiana y a la misma humanidad.

Con todo lo mencionado anteriormente, queremos mostrar cómo una empresa del

Estado marca una diferencia en una de sus dependencias, que busca dejar huella y resaltar el

papel y la historia de la Universidad en el país, sin dejar atrás conceptos del manejo de una

11

organización como lo es el tema de la innovación que hoy en día se mueve en el mercado y

que perfectamente son aplicables en este tipo de organización.

El recurso Humano del archivo se ha fortalecido y desarrollado en un campo

profesional que en años anteriores se veía poco posicionado dentro de la Universidad y que

ahora es reconocido con valor, donde sus fortalezas se ven encaminadas a lograr metas de

gran profundidad e importancia los planes de desarrollo de la universidad para satisfacción de

los usuarios en los servicios que presta esta dependencia.

Finalmente el beneficios que nos traerá esta investigación como futuros Gerentes de

Recursos Humanos, es el conocimiento de una organización con valores patrimoniales, que

nos brindará un aprendizaje no sólo del recurso humano existente, sino el potencial del ser

humano que puede ser formado y transformado con una visión compartida con pasos

gigantesco que se proyecta hacia un bien común como es el de cultivar la historia con

consciencia social que trae consigo el verdadero significado de los valores institucionales

proyectados a futuras generaciones y dejados como herencia y legado del capital humano que

deja año tras año un pedacito de historia para toda la humanidad.

“Se abre la puerta al conocimiento y se deja huella a través de la historia, es allí donde se

une un futuro visionario, con la experiencia del pasado” (Clapacer)

Identificación del Problema

Siendo la Universidad Nacional de Colombia semilla de investigación, generadora de

profesionales exitosos que han dejado huella en diferentes ramas como es la ciencia, la

ingeniería, el arte, la política y las humanidades, han dejado huella en la historia de la

institución y tiene un gran reconocimiento en la población proyectándose una institución que

se consagra como líder alma mater de la educación en Colombia.

12

Los disturbios de los estudiantes, los constantes paros, el tema de infiltrados de grupos

alzados en las aulas, muertes dentro del campus universitario y últimamente la inmovilización

del rector Wasserman dentro de su automóvil por parte de estudiantes, han opacado aún más

la imagen de la universidad en la población en general.

Por otro lado teniendo reconocimiento de ser la mejor Universidad del País y que sus

estudiantes tiene un excelente nivel académico pues cuenta con los mejores docentes, el

posicionamiento que ésta ha logrado ha dejado huella a través de la historia en el ámbito de la

educación superior.

Con base en lo anterior, se suma la importancia del recurso humano de una

organización para que sea exitosa y si queremos hablar de la Universidad Nacional de

Colombia como una institución de éxito que se logra a través de sus trabajadores, no hay que

olvidar la fama del trabajador oficial o del estado, que se proyecta en la cultura organizacional

en nuestro país, ya que ésta no es la más positiva y posee diferente calificativos negativos y

cambiar esta percepción es una de las tareas de este proyecto de tesis.

Por otro lado se tiene la percepción que las personas que trabajan en Archivo, son las

personas que se van a pensionar o que por alguna incapacidad médica es trasladada a esta

dependencia, y que por concepción equivoca allí no se hace nada , teniendo este concepto

como un paradigma más de la investigación.

Por estas razones dentro de nuestro trabajo, podemos enmarcar cuatro (4) problemas,

como lo muestra la gráfica y que a través del trabajo de campo, la investigación y el

desarrollo del proyecto dejarán al lector una percepción llena de fortalezas y de una visión

clara e impactante sobre el valor histórico que posee la universidad y la contribución del

recurso humano para la reconstrucción del patrimonio que favorece a la nación y a la

humanidad.

13

Interrogantes de Investigación

1. ¿Dentro de la administración que se ha desarrollado en la División de Archivo y

Correspondencia de la Universidad Nacional, cómo se ha proyectado el talento

humano para lograr los objetivos de la institución?

2. ¿Cómo se reconstruye el patrimonio de la Universidad Nacional de Colombia a través

de la División de Archivo y Correspondencia, para que se genere consciencia social al

interior de la universidad?

3. ¿Qué valores corporativos, hacen que el personal de la División de Archivo y

Correspondencia, se comporte como una dependencia, que marca la diferencia?

4. ¿Por qué la División de Archivo y Correspondencia es pionera en el país en el tema

de los archivos?

Desconocimiento
valores de la

institución

Imagen conflictiva al
interior de la
Universidad

Mala Imagen del
trabajador oficial

No valoración de
quien hace la labor

archivistica

Desconocimiento del talento Humano, riquezas y

valores de la Universidad Nacional de Colombia

14

Objetivo General

Establecer los parámetros que hacen que la División de Archivo y Correspondencia

de la Universidad Nacional de Colombia, trabaje con un equipo humano calificado, con

responsabilidad social en el manejo de su archivo y que genera un posicionamiento exitoso en

el marco histórico como patrimonio de la nación y la humanidad.

Objetivos Específicos

1. Identificar las características, humanas y profesionales del recurso humano de la División

de Archivo y Correspondencia de la Universidad Nacional de Colombia para lograr la

reconstrucción del patrimonio cultural, social e investigativo de gran relevancia.

2. Analizar la estructura organizacional, identificar las estrategias y el funcionamiento en la

División de Archivo y Correspondencia.

3. Establecer y conocer aquellos archivos históricos representativos de la Universidad

Nacional de Colombia y el análisis de estos para identificar la importancia que estos

tuvieron en el contexto social, cultural y político del país y el por qué son considerados

joyas valiosas para el país.

4. Conocer en detalle la responsabilidad social que se maneja en la División de Archivo y

correspondencia con el manejo de sus archivos.

15

Justificación

Hoy en día se habla de empresas de éxito y el éxito lo determina la marca, el

posicionamiento que ésta tiene en su mercado y aún más la sostenibilidad de ésta en el

tiempo. Una organización es exitosa cuando la inversión que tiene se multiplica con las

ventas del servicio y producto que está ofreciendo, además de la satisfacción del cliente. Una

buena publicidad, una recordación de marca y cada uno de los elementos del marketing

manejados de cierta forma, que hacen que una organización marque la diferencia, y que esta

diferenciación sea la meta del éxito en el mercado.

Con cada uno de los elementos mencionados que si bien son importantes para marcar

el éxito, queremos conocer el éxito de la Universidad Nacional de Colombia a través de sus

Archivos Históricos, que no tiene una estrategia mercadeo para atraer a sus clientes pero que

sí tiene un posicionamiento importante en el servicio de la educación del país y que su

nombre tiene recordación en la población en general; además entender el contexto social y

político de la universidad a través de los años como su recurso humano en medio de la

historia, hacen que la División de Archivo y Correspondencia, dependencia encargada de

reconstruir y salvaguardar los archivos, tenga una responsabilidad social en el manejo del

patrimonio histórico y un impacto en sus actividades del día a día para ser modelo de éxito

dentro de una organización del estado.

Si bien es cierto que el interés de la Universidad están ligados a sus procesos

misionales que encaminan a la formación, investigación, extensión y bienestar universitario y

a formar a futuros profesionales, competentes, que se desarrollen en un futuro comprometedor

donde su desarrollo profesional esté encaminado a mejorar la sociedad. Es importante

mencionar que la universidad ha jugado un papel importante en la sociedad, pues son 142

años no sólo al servicio de la educación, sino que además ha tenido un recorrido histórico

fundamental en el país, ya sea por sus investigaciones, personajes que se han destacado en

16

cualquier rama, o mejor aún por tener en cada uno de sus rincones un pedacito de la historia

del país que son tesoros incalculables, que finalmente tiene su estadía en el Archivo Central,

en manos de un recurso humano competente y que tiene una responsabilidad no sólo con sus

procesos internos de la institución, sino que se enmarcan en una responsabilidad social, que

genera conciencia, investigación, cultura y conocimiento a la sociedad colombiana y a la

misma humanidad.

Por eso queremos mostrar cómo una empresa del Estado, marca una diferencia en una

de sus dependencias que busca dejar huella y resaltar el papel y la historia de la Universidad

en el país, sin dejar atrás conceptos del manejo de una organización con éxito que hoy en día

se mueve en el mercado y que perfectamente son aplicables en este tipo de organización, y

cómo el recurso Humano se ha fortalecido y desarrollado en un campo profesional que en

años anteriores se veía poco posicionado dentro de la Universidad y que ahora es reconocido

con valor, donde sus fortalezas se ven encaminadas a lograr metas de gran profundidad e

importancia en el plan desarrollo de la universidad y que éstas se lleven de forma exitosa, con

impacto y con parámetros de calidad que conducen a satisfacer las necesidades de los

usuarios a través de los diferentes servicios que presta esta dependencia.

Teniendo presente que el éxito de esta institución está ligado con la historia, además

que esta historia está en manos de los servidores públicos y que la divulgación de su riqueza

institucional, social, política y demás, se encuentra concentrada en el manejo del patrimonio

histórico que se conserva en la División de Archivo y Correspondencia de la Universidad

Nacional de Colombia y que el Recurso Humano de esta dependencia contribuye a tener una

responsabilidad social. Por todos estos argumentos queremos que a través de este estudio de

investigación donde se genere un cambio de visión y que aquellos paradigmas negativos que

rodea la universidad, sean transformados y que se resalten valores incalculables que posee la

Universidad Nacional a través de la División de Archivo y Correspondencia.

17

Metodología

El estudio de investigación que se adelanta con el personal de la División de Archivo y

Correspondencia de la Universidad Nacional de Colombia se fundamenta tanto en aspectos

cuantitativos como cualitativos, dándose así un carácter mixto en el resultado de la

investigación.

En lo cuantitativo se describe la situación en la que se encuentra la división frente a la

comunidad y al interior de ella misma, para finalmente conocer una idea general del grupo en

investigación y describir fenómenos y situaciones globales y generales que se muestran a

través de gráficas e información estadística, como producto de la aplicación de instrumentos

estructurados.

El marco teórico se basa en estudios ya establecidos por otros escritores, el diseño de

la investigación es estructurado antes de realizar el trabajo de campo y la recolección de la

información establece los resultados con el marco teórico existente.

Por otro lado, también se maneja un método cualitativo pues ya que se hacen

preguntas abiertas y revisión de opiniones en las diferentes entrevistas que se realizan, dentro

de la recolección de datos se analiza la experiencia de algunos participantes como son la

entrevista del Jefe de la División de Archivo y Correspondencia, donde se establece una línea

de conocimiento en el manejo de los archivos dentro de la Universidad Nacional de Colombia

y descripción del trabajo interno que se establece con los diferentes equipos de trabajo, por

otro lado se identifica la percepción personal del trabajador más antiguo de la dependencia

donde se evidencia las diferentes transformaciones que ha tenido en su trabajo y sus propias

vivencias y entrevistas con personal temporal que aporta su conocimiento y profesionalismo

para esta dependencia y su experiencia profesional como aporte del patrimonio documental de

la Universidad.

18

Alcance

El alcance que se lleva a cabo es descriptivo donde se busca identificar las

características humanas y profesionales del recurso humano de la División de Archivo y

Correspondencia y la demostración de cómo este grupo de trabajo construye día a día una

responsabilidad social que se vivencia hacia los archivos históricos.

La descripción de estos archivos y cómo recobran gran importancia en el ámbito social

en que se movieron según el recorrido de la historia del país dando a la investigación el

alcance cualitativo, donde el tipo de diseño es narrativo por que se recolecta la historia de vida

de un trabajador que lleva 20 años trabajando al servicio de la universidad y 16 en la división

y cómo a través de su experiencia ha visto la transformación del archivo durante el tiempo.

Por otro lado las vivencias de personas que trabajan de forma temporal en una división

incluyendo también la experiencia del jefe de la división que a través de su trabajo y

directrices fundamentadas en el trabajo realizado y que le da posicionamiento al archivo.

Dentro de la narración podemos establecer los fenómenos que han marcado la historia de la

Universidad Nacional y cómo los documentos llegan a la decisión a través de historias y

anécdotas tales como son la llegada de las Batas de Camilo Torres, las planchas de

Antomarqui, los archivos históricos de Orlando Fals Borda, entre otros eruditos de la historia

19

Diseño de investigación

Para resolver las preguntas de nuestra investigación se maneja un tipo de diseño no

experimental, pues en el momento de conocer los diferentes comportamientos del personal

que tiene la División de Archivo y Correspondencia tratan de no ser modificables, sino que se

dan a conocer dentro del contexto natural y a través de sus propias vivencias espontáneas. Las

características del personal se dan con los funcionarios que hacen parte de la División y se

pueden dar de forma descriptiva.

Para establecer el diseño de las herramientas de trabajo que se utilizan para el trabajo

se establece realizar dos entrevistas, la primera con el Jefe de la División de Archivo y

Correspondencia porque aporta a la gestión que se ha realizado al interior de la universidad

referente a la gestión documental y su experiencia en este campo, por otro lado se diseña la

entrevista a Gabriel Escalante debido a que es el empleado más antiguo de la división y a

través de su experiencia da a conocer las transformaciones internas de la gestión documental y

cómo su experiencia de vida ha tenido un sentido en su labor en el archivo.

Dentro los instrumentos se utiliza dos encuestas en la primera se tiene como unidad de

análisis los trabajadores de la División de Archivo y Correspondencia, su población es de 45

personas, y el tamaño de la muestra es de 31 dando un porcentaje de la muestra del 50% , un

nivel de confianza del 95% y un error aceptable de 0.05%, con esta encuesta se busca conocer

los valores que identifican este grupo de trabajo, el aporte que su labor a la humanidad y las

diferentes características que las personas que trabajan en el área tienen para identificarse

dentro de la universidad como líderes, con un aporte al trabajo en equipo y su propia

percepción de la importancia de ser integrantes de este equipo de trabajo.

 La segunda encuesta utiliza comunidad de análisis a los funcionarios que manejan el

archivo o gestión documental dentro de la universidad en las diferentes (312) oficinas

productoras de documentos, teniendo como una población de 600 funcionarios, el tamaño de

20

la muestra se realiza a 86 personas donde el porcentaje estimado de la muestra es del 50% con

un error aceptable de la muestra de un 0.05%; en esta encuesta se busca establecer el

posicionamiento que tiene la División de Archivo al interior de la Universidad, de los valores

que ellos ven en el grupo de trabajo, de la importancia de la gestión documental al interior de

la universidad y la percepción de los funcionarios que trabajan en la División y cómo este

equipo de trabajo aporta a la gestión de cada unos de los funcionarios encuestados. Para

recoger esta información se realizó un recorrido a las 312 oficinas de la sede Bogotá de la

Universidad Nacional de Colombia, donde se recolectó la información de forma personalizada

con cada uno de los 86 funcionarios encuestados.

CAPITULO I

21

Construyendo Patrimonio a través de la Gestión Documental

Historia de la Universidad Nacional de Colombia

Dentro de los antecedentes de la historia de la Universidad Nacional de Colombia, se

remite desde el año 1826 cuando a través del general Francisco de Paula Santander llega la

Universidad Pública a Colombia, Ecuador y Venezuela con el nombre de Universidad

Central, pero en el año 1867 del 22 de septiembre nace a través ley 66 como Universidad

Nacional de los Estados Unidos de Colombia, a partir del año 1868 cambia de nombre como

Universidad Nacional de Colombia nombre que lleva hasta el día de hoy. En sus inicios nace

con 6 escuelas que eran Derecho, Medicina, Ciencias Naturales, Ingeniería, Artes, Literatura

y Filosofía.

En la época de López Pumarejo se da una influencia que significó el posicionamiento

y Estado reconoce tener una universidad pública con calidad y donde se forma el intelecto del

país y “un órgano de contacto entre la nación y la cultura universal” (Jesus Virgilio Cruz,

2002).

Hoy en día podríamos decir que al interior de la universidad se entrelazan diferentes

pensamientos, ideologías, y además un matiz expresiones urbanas que hacen un reflejo de lo

que es la es país. (Universidad Nacional de Colombia, 2010).

La Universidad Nacional de Colombia es una entidad del estado autónoma, vinculado

al Ministerio de Educación Nacional y dedicada a la formación superior proyectándose en la

línea de la investigación. Dentro de las dependencias que maneja esta institución se

encuentra la División de Archivo y Correspondencia la cual es la dependencia que garantiza

22

la construcción de la memoria institucional como patrimonio histórico de la nación y

humanidad, que es el reflejo de los 143 años de historia de la universidad en la educación

superior del país, teniendo como meta presente en su visión ser el centro activo de

investigación en los archivos universitarios como fuente de apoyo para la academia.

Patrimonio documental y cómo se construye

El patrimonio documental es la historia de todos los documentos que han sido parte de

la historia de nuestros antepasados, de nuestro país, de nuestros historiadores, de grandes

personajes y a través de los documentos se descubren verdades que dejan conocer la identidad

de un país.

Cuando se manejan materiales de archivo se empieza a emplear de un modo general

los documentos en donde se muestra que el material que constituye el cuerpo del fondo

documental se empieza a generar la expresión de cómo se fundamenta los documentos

(Ej.privilegios, protocolos, documentos jurídicos o administrativos, planos mapas dibujos,

grabados, etc.) en libros (Ej. Actas, documentación administrativa o jurídica, libros de

cuentas, cabrevaciones, códices, cantorales, libros de iglesias, etc.) Fondos de hemeroteca,

colecciones fotográficas y actualmente también registros sonoros o por imagen en soporte

magnético u óptico. De esta manera se podrá mencionar el material del archivo desde el punto

de vista de los conservadores-restauradores, en donde lo más importante es el material y las

técnicas que componen los documentos que son parte inherente de ellos en donde se presentan

los problemas de conservación. Por otro lado el documento no es solamente la información

escrita que se puede dar si no también es la forma de los materiales constitutivos. De otra

forma el patrimonio documental está conformado por documentos escritos como lo son el

pergamino, papel antiguo hecho a mano, papel antiguo mecánico, papel moderno de pasta de

madera de diversas calidades, papel moderno de algodón y en archivos especiales. Esto

23

sucede aquí como en otros países como lo ha sido Egipto y el Vaticano, la cual generado lo

que ha sido el papiro, tabillas de madera, barro, cera, plomo, etc., que han sido materiales

utilizados en el patrimonio documental de Archivos y Bibliotecas para así resaltar la

conservación del documento y son utilizados en los últimos tiempos más que todo en los

museos.

Para la conservación de la gestión documental es necesario tener un plan integral, en

donde todos los archivos, deben tener una estrategia de preservación y de actuación en caso

de desastres, por esta razón este proceso se debe llevar a cabo por intermedio de un estudio

previo para realizar la confección de un plan, que se debe hacer según la ubicación del archivo

en donde se obtiene la información sobre la composición del subsuelo del edificio en donde se

encuentra los documentos del patrimonio documental; por otro lado se analiza los peligros

potenciales que tiene el edificio en el perímetro, de igual manera se debe tener un control

sobre las instalaciones que tenga el edificio en donde se conserva la documentación, pues esto

se tiene que revisar para saber si se encuentran en buen estado. Se debe observar si el personal

que trabaja en archivos es adecuado para realizar las funciones y si este personal lo han

preparado para la manipulación de documentos y libros al ponerlos en disposición del

público.

El Patrimonio se debe manejar en depósitos especiales, para que no sufran daño con el

tiempo. Cuando se dispongan como de datos de estado de conservación del fondo se

procederá a establecer un plan de conservación que deberá tener en cuenta los siguientes

factores: estado de conservación, unicidad de las piezas o colecciones, valor histórico,

administrativo o artístico, uso y consulta.

Los archivos donde se guardan la información y/o conservación del patrimonio

documental debe tener un depósito dentro del edificio o en el lugar donde se encuentre la

24

documentación, ya que este lugar es donde se encuentra la mayor parte del tiempo los

documentos (el depósito debe ser el sanctasanctórum del archivo como el espacio más limpio,

perfecto constructivamente). (BORRELLCREHUET, 2002)

Cómo se constituye el patrimonio

Para la conservación del patrimonio documental es importante tener en cuenta las

normatividades que existen en nuestro país ya que la conservación que hay es muy escasa. Por

esta razón para empezar una conservación del patrimonio se debe conocer el marco jurídico

desde el punto de vista de la Constitución Política Nacional del año 1991, pues según los

artículos que se manejan en la constitución habla de las riquezas culturales en cómo se

establece el Patrimonio Cultural de la nación bajo la protección del Estado, el Patrimonio

Arqueológico y otros bienes culturales que forman la Identidad Nacional y que pertenece a

ella, también muestra las normas relacionadas con la protección según el punto de vista

constitucional, en donde se obliga al estado y al ciudadano al brindar protección al Patrimonio

Documental. Según Antonio Espinel de la Fiscalía General de la Nación cuando le hacen la

entrevista una de las preguntas que le dijeron fue ¿Qué pasa sobre las leyes 147 de 1920, 14

de 1936, 163 de 1959 y Decreto 264 de 1963? En la cual él responde sobre las normas a la

cual el recuerda que 163, regula sobre el patrimonio documental. Esto se debe analizar pues

hay que mirar que las normas allí mencionadas tengan alguna regulación en materia de

conservación. Es importante resaltar que las normas anteriores generaron cambios en el

concepto del manejo de archivos en Colombia a partir de la ley 80 de 1989; pues

anteriormente la ley solo hablaba del Patrimonio Cultural de la Nación y se tenía a los

documentos como parte del Patrimonio Cultural, y de esta manera las normas que lo

regulaban tendían hacia la Conservación y Restauración del Patrimonio Documental como

parte del Patrimonio Cultural.

25

La Conservación y Restauración del Patrimonio Documental son dos formas diferentes

de cómo cuidar y valorar nuestro Patrimonio. La primera parte que es Conservación se refiere

básicamente a la recuperación funcional y estructural del objeto. La segunda parte que es

restauración nos habla y nos hace referencia a la recuperación de los valores históricos o

estéticos. (NACIÓN, 1996)

De esta manera los archivos de la Universidad Nacional están ligados a varias visiones

y actitudes administrativas que han incidido en su suerte e historia en los últimos 36 años.

Esto sucede cuando cedió el segundo gran paso de la transformación de la universidad,

después de su fundación en el año 1867 en donde se hace referencia al patrimonio como

objeto de relevancia para la Universidad y su función. Años más adelante se empiezan hacer

cambios para la mejora del los archivos y los documentos que posee la universidad, de igual

manera se hacen cambios estructurales en ella ya que se empieza a manejar una División de

Archivo y Correspondencia en donde se lleva a cabo la presentación de las Tablas de

Retención Documental al comité de Archivo General de la Nación en el año 2000, estas las

manejarían las diferentes facultades y dependencias de la universidad hasta que el legado

documental llegue al Archivo Central e histórico.

Los proyectos que ha manejado esta dependencia contribuye a la normalización de los

procesos relacionados con las organizaciones de sus archivos, por medio de las Tablas de

Retención Documental como un instrumento de labor que permite el acceso ágil a la

información con una adecuada organización al recate del Patrimonio Documental, teniendo en

cuenta el concepto de Archivo total en sus tres etapas: Gestión, Central e Histórico, y

partiendo de los principios básicos del respeto. (colombia, 2001)

“El patrimonio documental es la cantidad de documentos de cualquier época

generados, conservados o reunidos; por el ejercicio de las funciones realizadas por cualquier

26

organismo o entidad de carácter público, pues esto se maneja a raíz de personas o entes

jurídicos en cuya capital participe mayoritariamente en estados u otras entidades públicas y

privada, física o jurídica que han sido gestora de servicios públicos en lo relacionado con la

gestión de dichos servicios.” (NACION, 2010).

Responsabilidad Social

La responsabilidad social tiene un papel clave en la acción empresarial debemos

preguntarnos cuál es el fundamento último de esta responsabilidad social de la empresa, es

una estrategia que acaba reduciendo a una estrategia oportunista, a una moda o necesidad de

marketing, o una necesidad de la empresa y la sociedad, tenemos como ejemplo la

responsabilidad y los banco, los cuales consideran que es necesario tener una mayor

diversidad técnica cultural entre sus empleados, a medida que se diversificaba el público al

que debían atender. En si la Responsabilidad Social es un concepto aun en evolución, según el

cual las empresas se comprometen más allá de los resultados económicos e integran

preocupaciones sociales y medioambientales.

La Responsabilidad Social es un valor estratégico, recoge un compromiso de las

empresas con las dimensiones ética, social y medioambiental del entorno en el que operan.

Las empresas están siendo muy abiertas en éste aspecto y permiten un enriquecimiento a las

personas que hacen uso de este beneficio.

La responsabilidad social no es un concepto que esté al margen del resto de

actividades de la empresa sino que para que pueda ser realmente útil debe estar íntimamente

ligadas a la estrategia. De otro modo podría quedarse solo en un conjunto de ideales. La

empresa tiene un papel esencial en la búsqueda de la sostenibilidad y el cuidado del medio

ambiente.

27

Historia de la Responsabilidad Social

La responsabilidad social nace en la Revolución Industrial, según Adam Smith indica

que la responsabilidad Social es la aprobación social de las acciones que debían tomarse en

consideración, dando a entender que el interés propio que movía los negocios humanos no

podía operar al margen de la moralidad.

La Responsabilidad Social es un concepto en evolución, según el cual las empresas se

comprometen más allá de los resultados económicos e integran ´preocupaciones sociales y

medioambientales, la Responsabilidad social se sustenta en la ética empresarial y profesional.

(MIGUEL, 2010)

La responsabilidad social no es un concepto que está al margen del resto de

actividades de la empresa, sino para que pueda ser realmente útil debe estar íntimamente

ligada a la estrategia, de otro modo podría quedarse solo en un conjunto de ideas.

Hay en las empresas un deber social que les obliga tanto afuera de la empresa como en

el entorno en que se desarrolla su actividad siendo los pocos empleados el centro de atención

de su Responsabilidad Social.

Capítulo II

28

Liderazgo un aporte valioso en el Recurso Humano

La Gestión Gerencial

Determinar la importancia de cómo una alta gerencia se involucra en cada uno de los

aspectos que se manejan en la organización, para cumplir los objetivos e indicadores y cómo a

través de un manejo de grupo y de personal se logra obtener el mejor desempeño de cada uno

de los colabores para determinar las competencias del personal encaminadas a un

mejoramiento continuo dentro de la organización. Es un tema fundamental en el desarrollo de

esta tesis porque se dará a conocer el factor humano de la alta gerencia y coordinadores de

equipo de la División de Archivo y Correspondencia de la Universidad Nacional de Colombia

para identificar las cualidades que impulsan a obtener un equipo calificado el desempeño de

sus actividades que dejan huella dentro de la gestión universitaria de la universidad, para eso

se abordara el tema de liderazgo, gerencia, valores corporativos, trabajo en equipo y

motivación.

La Gerencia

“Es el proceso de tomar decisiones, estas decisiones son programadas o no

programadas, las decisiones programadas son repetitivas y pueden manejadas en forma

rutinaria, las decisiones no programadas son nuevas no estructuradas y no existe un método

claro para manejar el problema o situación debido a que no se ha presentado nunca”.

(BRAULIO, 2006)

La dirección es un proceso que está continuamente en movimiento, (Robert, 2009) la

gerencia es el producto de ese proceso, la gerencia pone a tierra la dirección y un

mantenimiento de los sistemas que proveen de cualquier organización, con coherencia, con

continuidad y sentido, la gerencia es la manera de la organización frente al hecho.

En la práctica se evidencia que los Gerentes o los Jefes lideres de encaminar procesos

hacia el logro de los objetivos, con un sentido futurista que las haga sobresalir dentro del

29

contexto empresarial y suministrar la base para una permanencia en el mercado, el gerente del

mercado en éste caso el Jefe de la División de Archivo y Correspondencia de la Universidad

Nacional de Colombia busca liderar un buen equipo de trabajo con la visión y aplicando los

siguientes principio propios de lograr un aumento en la productividad y una mayor

competitividad y ganancia para la División de Archivo y Correspondencia. (R, 2010) .

De la resolución del conflicto: inicia la necesidad de resolver problemas que surjan

durante la gestión administrativa al momento en que aparezcan; ya que al no tomar una

decisión en relación con un conflicto por insignificante que parezca, puede originar que este

se desarrolle y que provoque problemas graves colaterales. (BOADA 2009)

Aprovechamiento del conflicto; el conflicto es un problema, que se antepone al logro

de las metas de la organización, pero que, al obligar al administrador a pensar en soluciones,

ofrece la posibilidad de visualizar nuevas estrategias y emprender diversas alternativas.

La estrategia

La estrategia es un arte y un proceso que lo que busca es que el trabajo de gestión se

realice con eficiencia y que además sea eficaz para los procesos que maneja la organización,

dándole el valor agregado que satisface los usuarios y que le da a un servicio la calidad total

de su gestión, para el desarrollo de esta tesis se desarrolla la estrategia, desde el tema de

reuniones eficaces, decisiones a través de comités permanente y como se maneja el personal

temporal a través de proyectos de inversión como es el caso de la División de archivo Y

Correspondencia. (BOADA 2009)

 Estrategia empresaria: se refiere al camino a seguir por una empresa para el logro

de sus metas y objetivos.

http://es.wikipedia.org/wiki/Estrategia_empresaria

30

El liderazgo

Es de suma importancia abordar en este trabajo el tema de liderazgo, porque se puede

identificar claramente las características que él tiene en el equipo de trabajo de la División de

Archivo y Correspondencia de la Universidad Nacional de Colombia y la labor que hacen día

a día para llegar a ser uno de los centros archivísticos más importante del país. Para ello se

realiza una investigación sobre la definición del liderazgo, el rol de este en las organizaciones

y cómo actúa a través del recurso humano, las características que debe proyectar un líder y

aspectos relevantes que se encaminan a conocer un verdadero líder dentro de la vida

empresarial.

La meta y el cumplimiento de indicadores ponen en marcha el rendimiento de un

equipo de trabajo de cualquier organización, pero para poder llevar a cabo estos objetivos se

necesita de un líder que inspire a los demás a ir más lejos, éste debe ser una persona que no

sólo irradie ejemplo a cada uno de sus colaboradores o compañeros de trabajo, pues debe ser

el eje inspirador que pueda cautivar e influir en los demás de forma positiva, exitosa, que

conozca su personal de apoyo de tal manera que su influencia pueda potenciar al 100% las

fortalezas de cada miembro del equipo y poner en marcha un plan estratégico de

mejoramiento para que las debilidades se disminuyan, teniendo estas dos fuentes equilibradas,

fortalezas y aspectos a mejorar (debilidades), el recurso humano de una organización estará

listo para emprender nuevas metas que se entrelazan para un bienestar individual, para un

éxito empresarial y comprometedor.

Si bien es cierto que de este tema hoy en día se habla mucho en los diferentes aspectos

sociales como en la política, en la tecnología, en la ciencia y en las diferentes disciplinas es

importante mencionar que hoy por hoy este tema ha recobrado una gran importancia en las

organizaciones, pues a través de estas nacen líderes que hacen producir cambios exitosos al

interior de una institución, que de seguro conlleva a un efecto social.

31

Para conocer a profundidad este tema es relevante saber si un líder nace o se hace,

vamos a conocer qué es la definición de líder, según el Diccionario de la Lengua Española,

liderazgo se define como la dirección, jefatura o conducción de un partido político, de un

grupo social o de otra colectividad. El Diccionario de Ciencias de la Conducta (1956), lo

define como las "cualidades de personalidad y capacidad que favorecen la guía y el control

de otros individuos".

Por otro lado y para abordar otra perspectiva de lo que es el liderazgo, con una de las

frases celebres de Peter Drucker “No se trata de una personalidad magnética, eso puede ser

sólo facilidad de palabra. Tampoco de hacer amigos o influir sobre las personas, eso es

adulación. El liderazgo es lograr que las miras apunten más alto, que la actuación de la

gente alcance el estándar de su potencial y que la construcción de personalidades supere

sus limitaciones personales”.

Un líder conlleva a que las personas sean mejores y a través de este factor personal e

íntimo se logra la motivación para emprender también las metas grupales de una

organización, que arriesga a ir más allá de lo previsto, para sobre pasar aquellas limitaciones

que el ser humano se pone en su cerebro como estacas que no dejan avanzar , pero para

despertar este potencial se necesita del apoyo de un líder que transfiera todo este legado

inspirador, que impregne a quienes le rodean para cautivar objetivos que se deben cumplir a

cabalidad y con un espíritu competente pues hoy en día la globalización se mueve tan

rápidamente, que el comercio y el mercado son factores decisivos para llegar a ser líderes y

sobrevivir en el mercado.

Un líder debe ser una persona reflexiva, que debe indagar en conocerse primero pues

de allí utilizará herramientas fundamentales, para ser un excelente líder, sus defectos,

ilusiones, dudas, miedos conllevan a desafiar otros sentimientos que sobrepongan las cosas

http://www.monografias.com/trabajos12/diccienc/diccienc.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos11/concient/concient.shtml
http://www.monografias.com/trabajos/conducta/conducta.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos14/control/control.shtml

32

positivas sobre las negativas y conocerse de tal manera que su autoconocimiento emprenda a

conocer a las personas que lo rodean, para tener una habilidad sobrenatural en el desempeño

organizacional y por qué no decirlo en lo personal.

Un líder nace siendo líder, pero también es claro que hoy en día el ser humano se

convierte en líder para triunfar en el ámbito profesional y las organizaciones le ponen gran

énfasis en este tema, pues el nacimiento, el crecimiento, y la formación de un líder puede

depender también de las organizaciones y hoy en día las grandes empresas tratan de

encaminar su esfuerzo en el recurso humano para formar líderes y encaminar las empresa al

éxito a través de su recurso humano competente.

Los verdaderos líderes tiene características, que finalmente dejan huella en la gestión, las

características según el autor (Drucker, 2001) son las siguientes: Se obliga escuchar a los

demás, se esfuerza continuamente por hacerse comprender, renuncia a la coartada y el

subterfugio, acepta su propia insignificancia respecto a la misión, da a la organización lo

mejor de ellos menos su propia vida, no roban el éxito de su gente, no le temen a los fuertes,

no son eutópicos y los verdaderos líderes no nacen y se hacen.

1. Se obligan a escuchar a los demás: es importante para un líder el conocimiento de

quienes lo rodean y hace que su gestión sea un éxito y para ello escuchar a su interlocutor,

es un refuerzo de reconocer los miedos, los inconvenientes en la gestión, y los potenciales

del personal que lo rodea. A través de la escucha de los demás el líder despertará en sus

colaboradores o compañeros de trabajo la Confianza, elemento clave para solucionar

problemas y trabajar de una forma asertiva en equipo. Además mediante la operación de

las actividades en la cual están los colaboradores que conocen con más certeza la labor de

campo, ayudará al líder mirar sus estrategias con una visión más amplia y compartida.

33

El escuchar implicará para un líder conocer también la parte personal de sus trabajadores,

y a través de conocer sus metas, necesidades se contribuye a entrelazar sus sueños

personales con los objetivos de la organización.

El líder a través de la escucha, entenderá que él no tiene todas las respuestas y que las

soluciones quizás las podrá analizar a través de la perspectiva que tienen sus

colaboradores y compañeros. Siendo el líder el enfoque estratégico para generar ideas

estratégicas en la compañía.

Finalmente la escucha por parte del líder, es un auto aprendizaje, donde la visión de la

organización es latente para aumentar su desempeño, capacidad y competitividad en el

mejoramiento continuo como líder nato o en formación.

2. Se esfuerzan continuamente por hacerse comprender: Si las reglas de juego en la

Gestión no están claras por sencillas que sean, es como iniciar una carrera sin saber

dónde está la meta y que obstáculos se deben superar. Para todo el mundo el lenguaje

es diferente a pesar de que se hable el mismo idioma, es muy probable que un

ejecutivo con una formación exitosa posea un rico vocabulario al expresarse, pero que

este vocabulario puede llegar a ser poco entendible para los operarios que el maneja;

por esta razón la comunicación asertiva debe tener un lenguaje claro, sencillo y

concreto para que el canal de la comunicación se fluido y entendible en el momento de

gestionar cualquier actividad. Por esta razón el verdadero líder siempre debe

esforzarse por que las personas lo rodean, lo entiendan y comprendan que la

comunicación tiene un poder mágico y transformador en recurso humano que se

asigne, pues teniendo esta habilidad se llegara a las mestas establecidas .

3. Renuncian a la coartada y al subterfugio: las disculpas son solo disculpas, porque lo

importante de un líder es evitarlas a lo máximo, siempre habrá una salida y un

34

solución para las tareas o retos a desempeñar. Por ello el justificarse no cabe en la

cabeza de un líder cuando lo que se necesita en una organización son resultados. Y el

líder tiene claro sus objetivos. Cuando llegan las disculpas y los famosos” peros” para

dar explicación de una objetivo no logrado, finalmente no hay credibilidad y el

justificar el fracaso en otros pierde totalmente la capacidad de persuasión hacia los

demás.

Por ello las excusas son una forma de evadir el compromiso adquirido. Un líder

reconoce sus derrotas, es honesto y trata de encontrar una solución en el camino. Ya

cuando la derrota es factible allí se conoce el verdadero líder pues sin ser expertas en el

tema, una persona se conoce más en la derrota y en el fracaso porque de allí él un

verdadero líder transformar su debilidad humana como aprendizaje continuo en lo

profesional y personal.

4. Acepta su propia insignificancia respecto a la misión: El líder es una herramienta

para lograr la misión de la organización y su profesionalismo se en camina a lograr lo

que busca la organización, el hace parte de esta misión porque se incorpora en su

actuar, pero sus actividad y labor es un solo un peldaño para lograrlo y no el todo

dentro de la organización, de allí que el líder debe aceptar su propia insignificancia

respecto a la misión que es un todo. Es como un granito de arena que se aporta en un

objetivo compartido, que si bien es fuerte y valioso no lo es todo.

5. Da a la organización lo mejor de ellos menos su propia vida: Cuantos ejecutivos

valiosos en una compañía no saben distribuir su tiempo para lograr canalizar su energía en

lo que verdaderamente, marca la gestión de una organización. Dónde el tiempo del trabajo

se extiende más de lo debido y las horas laborales se convierten en poco tiempo para

lograr los objetivos. El líder esta allí para entender que no todo lo puede realizar, pues no

es él súper competente para estar en todos frentes. Por ello el verdadero líder exige al

35

personal que está en sus manos y alcanza en ellos su máximo potencial y es así donde se

logra obtener el posicionamiento dentro de una organización. El líder se ve forzado a

exigir la vida de los demás, nunca estrega la suya propia, a no ser que se le obligue a

ello. (Durcker, 2001)

6. No roban el éxito de su gente: Pero el éxito de un líder no solamente debe ser de él a

pesar que conoce sus fortalezas. El verdadero líder reconoce el trabajo de otros y es capaz

de reconocer en público la labor y el éxito de sus compañeros. El ego aquí no tiene

ninguna validez pues los objetivos es de todos y el super yo desaparece. Finalmente el

éxito de sus colaboradores y su reconocimiento es la extensión de la labor de él en su

gestión, quizás se podría comparar como un triunfo de un hijo donde los sentimientos de

envidia no puede existir.

7. No temen a los fuertes: Lo que más espera un verdadero líder es rodearse de personas

que sean mejores que él, pues de esta forma delegará con mayor confianza hasta obtener

un trabajo con calidad. El verdadero líder no tendrá miedo de rodearse de personas más

fuertes y competentes, pues para él esto es una herramienta vital para su gestión y no

evitará por ninguna costa atraerlos y contratarlos para que sean parte de su equipo. Jamás

sentirá miedo de perder su posición profesional o de autoridad, como lo dice un dicho

popular el discípulo siempre debe superar al maestro.

8. No son utópicos: Saberlo todo no sería de humanos, pues los lideres no son dioses para

tener respuestas a todo y crear proyectos que finalmente son irrealizables. La realidad es

un centro para el verdadero líder y debe esforzarse por aprender de las experiencias, sabe

y entiende que las utopías no son irrealizables, el líder guía correctamente y va de escalón

a escalón sin fantasía aunque sus proyectos sean ambiciosos, conoce los riesgos y sabe

36

cómo controlarlos y los efectos que estos pueden tener, por ello “Los pies en la tierra, la

mirada en el cielo”.
1

9. Los verdaderos líderes no naces ni se hacen: las empresas son una herramienta para

realizar líderes, el líder se hace a sí mismo y se forma porque tiene una visión. El líder se

puede hacer en cualquier circunstancia, la cual puede ser reconocida como es el caso de

famosos líderes políticos, mártires entre otros, o puede ser totalmente anónima pero que si

bien tiene una connotación de líderes ocultos y desconocidos en al ámbito social, pero que

están allí, hombres o mujeres que superan obstáculos de salud, día a día hasta superar las

crisis, de forma valiente y que dan inspiración a quienes los rodean. Sea el caso, el líder

está encaminado a una misión, donde se exige, controla y da lo mejor de si en todos los

aspectos para lograr sueños compartidos y donde el beneficio no solo es de él sino a través

de su gestión ayuda al bienestar de otros y finalmente tiene una responsabilidad social,

que deja huella.

Por otro lado el líder no siempre es el jefe, aunque se desea que esta gran cualidad la tenga

gerentes y autoridades máximas dentro de una organización, pero se puede identificar el líder

en cualquier rango de una organización.

Dentro de una buena estrategia de una organización y entendiendo como el recurso

humano como valor o capital dentro de la organización, es de suma importancia identificar el

personal que tiene estas capacidades, porque a través de ellos se pueden generar cambios de

gran relevancia en las instituciones, pero no sólo enfocados en ganar rentabilidad y ganancias

de las empresas, que de igual forma no se puede descuidar y obviar esta misión. Si no

entender como el líder es el eje de la Gestión Humana de una organización, donde lo más

importante es el ser humano actuando en una sociedad.

1
 Lema de la Universidad Nacional de Tucumán, Argentina “Pedes in terra ad sidera visus”

37

Valores Corporativos

Dependiendo de la organización y su misión, las personas deben reflejar

comportamientos y actitudes en común, que resalten la imagen de la empresa a través de los

valores corporativos. Estos valores identifican a la empresa y de alguna manera lo que se

busca es potenciar en los trabajadores comportamientos que se entrelacen con la gestión,

otorgando a los miembros el desarrollo de estos dentro de sus actividades diarias que se

incorporan en la cultura organizacional.

El empleado cuando llega a la empresa, debe conocer la misión, visión y valores

corporativos para que se fije los lineamientos que se implementan dentro organización. Si es

cierto que el ser humano tiene principios inviolables y únicos globalmente y que lo valores se

forman y se construyen en la formación y que para ciertas culturas hay unos valores

determinados que tiene mayor escala dentro de sus comportamientos, que quizás para otra

población o cultura no tienen el mismo valor. De allí que cada organización implemente sus

valores lo cual debe ser coherentes con el ser de la empresa y la visión que se determine. Las

bases de la organización están determinadas en los valores corporativos.

Es relevante para la dirección de una empresa, interiorizar cada uno de estos valores

en los funcionarios o colaboradores, para llegar a entender de forma reflexiva la importancia

de éstos en las misma políticas de la empresa y es allí donde el personal adquiere actitudes

propias que finalmente se vuelven grupales para la organización, por que a través de estos se

genera calidad en el servicio, cumplimiento en los procedimientos, sentido de pertenencia con

la empresa y sobre todo se encaminan a tener un fortalecimiento empresarial a través del ser

humano independiente que se proyecta en un sistema organizacional.

38

Si es cierto que para apropiarse de estos valores, depende del individuo y finalmente él

es el que tiene la libertad de interiorizarlos y hacerlos parte de su vida, la compañía lo que

busca es legitimarlo en una construcción colectiva para que tenga mayor validez y duración,

porque finalmente lo que se construya colectivamente tiene un valor irrepetible y único

porque los miembros se hacer parte de una transformación.

Hay factores de transformación dentro de las organizaciones cuando se apropian los

valores institucionales: La identidad del ser humano en relación con el otro, la transformación

cultural y la incorporación de éstos en la gestión.

Dentro este tema no puede dejar atrás el tema ética y si lo definimos tal como lo

expresa el diccionario de la lengua española Ética, “ Recto conforme a lo moral. Parte de la

filosofía que trata de la moral y de las obligaciones del hombre. Conjunto de normas que

rigen la conducta humana”. (castellana, 2010)

Los valores son la rectitud de comportamiento, los valores se incorporar en las normas

y políticas de la compañía, los valores dan responsabilidad de acciones en los procesos y

procedimientos que se llevan cabo y los miembros de la organización le dan un sentido

significativo al desempeño en el trabajo, la comunicación se vuelve más afectiva y asertiva

dentro de los miembros y a través de ellos se conforma la identidad colectiva.

 Capítulo III

39

Trabajo en equipo una herramienta clave en los grupos especializados

Toda organización es fundamentalmente un equipo constituido por sus miembros.

Desde el nacimiento de ésta, el acuerdo básico que establecen sus integrantes es el de trabajar

en conjunto; o sea, el de formar un equipo de trabajo.

El equipo de trabajo es el conjunto de personas asignadas o auto asignadas, de

acuerdo a habilidades y competencias específicas, para cumplir una determinada meta bajo la

conducción de un coordinador

El trabajo en equipo se refiere a la serie de estrategias, procedimientos y metodologías

que utiliza un grupo humano para lograr las metas propuestas.

La integración armónica de funciones y actividades desarrolladas por diferentes

personas, encaminadas a responsabilidades que sean compartidas por sus miembros, donde la

planeación sea el éxito para lograr los objetivos, con el propósito de aprender a trabajar de

forma efectiva son algunas de las características del trabajo en equipo.

El trabajo en equipo permite que cada una de las persona el desarrollo de equipos de

empezar oportunamente de ser abiertos y honestos con todos los que están involucrados, todos

necesitan saber que está aportando por una razón en particular y que su contribución es vital.

Técnicas del trabajo en equipo: Son procedimientos para luego de haber identificado el

problema, buscar las respectivas soluciones, optimizar la mejor de estas y decidir cuál es la

mejor y más adecuada.

Los objetivos que se buscan con la aplicación del trabajo en equipo es planificar la

orientación de un grupo de personas para la consecución de los objetivos, aplicar medios y

métodos para la interacción de un equipo a fin de lograr los objetivos propuestos, establecer

comunicación en tres sentidos (conductor, equipo y ejecución dentro del equipo, explorar los

http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos10/tequip/tequip.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml

40

conocimientos de los miembros, intercambiar opiniones de equipo y por último detectar la

comprensión que va teniendo sobre la ejecución del trabajo en equipo.

El trabajo especializado

En el contexto de este trabajo de tesis se estará hablando del tema de la Gestión

documental dentro de la Universidad nacional de Colombia, es un tema especializado dentro

de cualquier identidad y su gestión dentro del campus universitario recobra gran importancia,

pues es un tema influyente en cada uno de los funcionarios de la universidad, los cuales deben

seguir los parámetros que da la División de Archivo y Correspondencia para manejar los

documentos que se producen en cada una de las oficinas o dependencias de esta institución.

Trabajos de Equipo con Servicios Especializados

La especialidad de un tema, exige para una organización mantener un perfil con

características especiales, con el fin de que la labor a desempeñar tenga el matiz perfecto para

cada uno de los procedimientos que se deben seguir y como este actúa entre dentro del Macro

proceso de la Organización; esta especialidad, hace que el personal de trabajo que pertenece a

esta área en particular este realizando lo que gusta y que a través de este gusto el desempeño

sea óptimo y eficiente. Además de esto esta especialidad le da a un grupo determinado una

diferenciación del resto del grupos de la organización, y esto hace que el foco de atención por

parte de las directivas sea alto o por el contrario siempre se le dé una mirada hacia un segundo

plano, por decirlo así, dejando de lado un interés primordial para los objetivos de la compañía.

 En este tema, trabajo de equipo con servicios especializados, se abordará cómo nacen

estos grupos, las características que hacen que estos grupos tengan un efecto en la

organización y qué factores principales pueden tener en el momento de influenciar en los

procesos con las demás dependencias y qué clases de problemas podría seguir en estos grupos

especializados en el momento del desarrollo de sus actividades.

41

¿Qué es un grupo que proporciona servicios especializados y por qué se conforman dentro de

una organización?

En las sociedades industrializadas, las organizaciones se basan en el principio de la

división del trabajo o, en la especialización mediante el desarrollo de “la homogeneidad de

las tareas dentro de las unidades” con objeto de “poder realizar mejor el trabajo complejo

empleando menos personal capacitado”(Blau, 1974). Como consecuencia , virtualmente

todos los grupos formales de trabajo se especializan en términos de la tarea, y esta

especialización se basa principalmente en la jerarquía, producto y servicio, o rol. (Cooper,

1986, pág. 78).

Los directivos más antiguos de una compañía por su experiencia, desarrollan una

especialidad, la cual se ve enmarcada en las decisiones que debe tomar la compañía, de este

grupo directivo salen las políticas de la empresa y las normas que deben regir en la

organización. Los empleados tienen que ceñirse a seguir los lineamientos de los

procedimientos que llevan a realizar actividades determinadas, en lo cual se especializan para

lograr los indicadores expuestos por las directivas.

42

Especialización en Jerarquía

Función.

Por otro lado el conocimiento empieza a jugar un papel interesante en grupos con

temas especializados, ya que el personal de la dependencia especializada, debe tener la

experiencia y formación del tema determinado, por tal motivo su conocimiento se

adhiere a las actividades que realizan.

Especialización producto y servicio.

Las características de un empleado se reúnen con las de otros y empiezan a denominan

en equipos de trabajo especializado, donde trabajan en función de crear un producto o

servicio en función de los intereses de la compañía o organización y donde ellos se

ven responsables de la producción y la comercialización del servicio o del producto.

Rol .

Se empieza a caminar en el interior de la organización “vínculos de corte transversal”,

es allí donde la especialización se convierte un ente social e importante en el

desarrollo de algunas actividades de otras dependencias, dándole el apoyo necesario

para emitir conceptos o desarrollar productos o servicios para beneficio de la

organización. Estas canales de conexión pueden llegar a ser internos o externos de las

compañía dependiendo la necesidad.

Estos roles funcionan en la especialización, para determinar decisiones relevantes,

implementar procedimientos, establecer riesgos, resolver problemas, tomas acciones

correctivas y preventivas y realizar la planeación adecuada, la verificación y el control de

diferentes actividades relacionadas con la especialización. (Cooper, 1986, pág. 81).

Se podría interpretar sin ningún temor que los grupos especializados tiene una gran

fuente de poder en la toma de decisiones de la organización, por ser tan particularmente

43

específicos, sus forma de ver hay orientar los procesos de una organización están

garantizando el bienestar de la compañía y de cada una de las dependencias que la componen,

además su aporte sería tan valioso que sus trabajo son indispensables, únicos e irremplazables

en el momento de tomar las decisiones como lo dijimos anteriormente, proporcionándolo a

cada uno de los grupos de la organización un eslabón para cumplir las políticas, es fuente y

canal directo con las diferentes unidades de negocio o dependencias, dando información y

instrucciones de los paso que hay que seguir para realizar determinadas acciones.

Dentro de las características que se determinan en los grupos especializados se

encuentran, según Payne y Cooper; integradores en función de actividades, productos y

servicios los cuales son diferenciadores, en caminados para resolver problemas y dar

alternativas, proporcionan conocimientos (material de estudio), muchas veces se organizan

para contribuir en un proyecto determinado.

Cuadro Resumen de grupos especializados pág. 81, (Cooper, 1986)

 “Mientras más grande sea una organización, se requiere mayor diferenciación, para

que se creen las pequeñas subunidades en las que los contactos personales regulares

favorezcan la integración social” (BLAU, 1974) (Cooper, 1986).

El conocimiento determinado y el efecto que este produce como agente multiplicador

dentro de la organización. De cómo llevar a cabo estos conocimientos para que los objetivos

44

de dicha área se cumplan en las diferentes divisiones del trabajo de la compañía, hace que el

conflicto pueda aumentar y desarrollarse en la aplicación en la difusión del conocimiento. La

incertidumbre del conocimiento, esta incertidumbre puede llegar a ser problemática, pues el

conocimiento se tiene y las directrices teóricas se pueden difundir en la compañía, pero en el

desarrollo de la actividad especial puede generar traumatismos, pues la teoría no es suficiente

en la práctica y es allí donde el problema se genera y hay que formulas nuevas soluciones

enmarcadas en el conocimiento más la práctica.

Se deben remarcar alianzas estratégicas al interior de una organización, para que la

aplicación del proceso especializado por parte del grupo especializado, tengan el éxito que se

espera. Las alianzas le dan un reconocimiento al resto de la organización y le dan seguridad y

confianza, impartiendo en los demás un modelo de ejemplo para que el modelo se reproduzca

en las demás divisiones de la organización. Al inicio de generar estos servicios

especializados, pueden llegar a ser criticados fuertemente por fuentes de poder, esto se puede

obviar cuando se consigue el posicionamiento deseado al interior de la organización.

En consecuencia, los grupos especialistas corren el peligro, si se comprometen

demasiado en relación del servicio y asesoramiento de convertirse en una mezcla de burro de

carga organizacional y chivo expiatorio al tiempo que ocupan una posición de escaso poder.

(Cooper, 1986, pág. 93)

 De igual manera los grupos especialista empiezan a tener poder mientras se desarrollan al

interior de la organización donde según Cooper pueden tener 3 líneas de poder y

posicionamiento: Estrategia más formal , donde se estimulo el desarrollo de una organización

matriz, tener menos rigidez, puede buscar el desarrollo en auditorias, seguimientos o

fiscalización y por ultimo puede apropiarse de la línea de autoridad.

45

“Precisamente porque los especialistas se preocupan particularmente de

proporcionar elementos eficientes a otros sistemas funcionales y muchas veces se

consideran como el logro de otros sistemas”. (Cooper, 1986, pág. 100)

Por otro lado otra forma de poder es que los grupos especializados tienen status de

toma de decisiones y puede ser visto como cuerpo funcional dentro de la organización. No

quedándose atrás y formar parte de personal directivo dando una contribución significativa al

desempeño de la organización en su gestión y aportando a los diferentes procesos.

El éxito de los grupos especializados, son muy complejos de medir y esto sucede por

la incertidumbre de los objetivos porque en muchos de los casos depende de otras

dependencias en el momento de la aplicación o desarrollo, el desempeño juega un papel

importante. El éxito finalmente se da cuando hay que demostrarlo y tiene que ver también con

ese aspecto conductistas de los empleados cuando hay un cambio y se transforma también una

cultura organizacional.

Para dar a conocer los resultados de forma exitosa, los grupos especializados,

mantiene en dar sus resultados de forma cuantitativa demostrables y también de forma

cualitativa, mostrando al detalle cómo se realizo las actividades y como el desempeño del

personal especializado se dio dentro de la organización.

Los conflictos internos dentro del grupo se da más por que el presupuesto asignado no

es lo gusto, o es muy inferior para los objetivos que se quieren lograr. Es este caso pueden

surgir intereses y motivos divergentes c dentro del grupo. A quien además se suma el impacto

diferencial que este grupo puede tener dentro de la organización.

46

Divisiones de Trabajo y Nacimiento de Grupos especializados

Con el crecimiento de una organización, las diferentes divisiones de trabajos se ven

llenas de funciones misionales, que de una manera u otras los detalles especializados quedan

relegados, por tal motivo y entendiendo la dimensión global de una organización se determina

la prioridad de mantener grupos especializados, lo cual su tiempo y función tiene una función

determinada y en un tiempo específico par apoyo general.

“Mientras más grande sea una organización, se requiere mayor diferenciación, para

que se creen las pequeñas subunidades en las que los contactos personales regulares

favorezcan la integración social” (BLAU, 1974) (Cooper, 1986).

Los fines de la organización es que la operación de la compañía logre sus estándares

de calidad, reflejados en sus indicadores y resultados óptimos en el desempeño de cada una de

las unidades de negocio y es cierto que cuando existen los grupos especializados el recurso

humano que lo conforman, tienen a ser mediadores de la operación o procedimiento

determinado para que el fin o resultados sean un éxito en la organización, pero en ocasiones

este papel de mediador viene entrelazándose con una lección forzada y de imposición en las

actividades de los otros y es allí donde el conflicto empieza a parecer entre los grupos

especialistas y los demás.

El conocimiento determinado y el efecto que este produce como agente multiplicador

dentro de la organización. De cómo llevar a cabo estos conocimientos para que los objetivos

de dicha área se cumplan en las diferentes divisiones del trabajo de la compañía, hace que el

conflicto pueda aumentar y desarrollarse en la aplicación en la difusión del conocimiento. La

incertidumbre del conocimiento, esta incertidumbre puede llegar a ser problemática, pues el

conocimiento se tiene y las directrices teóricas se pueden difundir en la compañía, pero en el

desarrollo de la actividad especial puede generar traumatismos, pues la teoría no es suficiente

47

en la práctica y es allí donde el problema se genera y hay que formulas nuevas soluciones

enmarcadas en el conocimiento más la práctica.

Puede tender a abandonarse las formas técnicamente viables de alcanzar los

objetivos porque amenazan los intereses creados de grupos poderosos ya existentes que

pueden impedir su aplicación. (Cooper, 1986, pág. 92)

Se deben remarcar alianzas estratégicas al interior de una organización, para que la

aplicación del proceso especializado por parte del grupo especializado, tengan el éxito que se

espera. Las alianzas le dan un reconocimiento al resto de la organización y le dan seguridad y

confianza, impartiendo en los demás un modelo de ejemplo para que el modelo se reproduzca

en las demás divisiones de la organización. Al inicio de generar estos servicios

especializados, pueden llegar a ser criticados fuertemente por fuentes de poder, esto se puede

obviar cuando se consigue el posicionamiento deseado al interior de la organización.

Líneas de poder en los grupos especializados

En consecuencia, los grupos especialistas corren el peligro, si se comprometen

demasiado en relación del servicio y asesoramiento de convertirse en una mezcla de burro de

carga organizacional y chivo expiatorio al tiempo que ocupan un posición de escaso poder.

(Cooper, 1986, pág. 93)

 De igual manera los grupos especialista empiezan a tener poder mientras se

desarrollan al interior de la organización donde según Cooper pueden tener 3 líneas de poder

y posicionamiento: Estrategia más formal , donde se estimulo el desarrollo de una

organización matriz, tener menos rigidez, puede buscar el desarrollo en auditorias,

seguimientos o fiscalización y por ultimo puede apropiarse de la línea de autoridad.

Por otro lado otra forma de poder es que los grupos especializados tiene status de toma

de decisiones y puede ser visto como cuerpo funcional dentro de la organización. No

48

quedándose atrás y formar parte de personal directivo dando una contribución significativa al

desempeño de la organización en su gestión y aportando a los diferentes procesos.

El éxito de los grupos especializados, son muy complejos de medir y esto sucede por

la incertidumbre de los objetivos porque en muchos de los casos depende de otras

dependencias en el momento de la aplicación o desarrollo, el desempeño juega un papel

importante. El éxito finalmente se da cuando hay que demostrarlo y tiene que ver también con

ese aspecto conductistas de los empleados cuando hay un cambio y se transforma también una

cultura organizacional.

Para dar a conocer los resultados de forma exitosa, los grupos especializados,

mantiene en dar sus resultados de forma cuantitativa demostrables y también de forma

cualitativa, mostrando al detalle cómo se realizo las actividades y como el desempeño del

personal especializado se dio dentro de la organización.

Los conflictos internos dentro del grupo se da más por que el presupuesto asignado no

es lo gusto, o es muy inferior para los objetivos que se quieren lograr. Es este caso pueden

surgir intereses y motivos divergentes c dentro del grupo. A quien además se suma el impacto

diferencial que este grupo puede tener dentro de la organización.

49

Comités trabajo permanentes y personal temporal dentro de las organizaciones

Cuando se encamina una proyección exitosa dentro de los grupos de trabajo, se

empiezan a trabajar comités especializados que conducen a tomas decisiones que involucran

un sistema de la organización.

En la constitución de estos comités que si bien manejan temas determinados lo miembros,

deben pertenecer de diferentes divisiones de trabajo, para que este trabajo en grupo tenga la

habilidad te tomas de decisiones acertadas para la organización.

Por otro lado la creación de comisiones dentro de este comité, se refiere a tomas temas

de su urgencia y quien necesitan una prioridad dentro de los procesos de la organización y sus

soluciones se encaminan de forma rápida y con un análisis detallado a la vez.

Los grupos temporales se crean para roles y actividades específicas encaminadas en un

proyecto, para lograr el control del proyecto se necesita de contratar de forma temporal

personal de diferente perfiles con el fin de optimizar os recursos de funcionamiento y dar al

un proyecto desempeño con personal de diferentes disciplinas.

La selección del personal así sea de forma temporal es importante, pues el personal

debe ser competente en la margen de tiempo en que se debe concluir un proyecto, el recurso

humano empieza tener vida dentro de la organización y empiezan a tener papeles importantes

en la ejecución de un sistema que compone la organización.

Observar con cuidado la selección de los miembros de equipo en los grupos

temporales para asegurar que los roles requeridos sean desempeñados por personas cuyas

contribuciones sean acordes con las necesidades de la organización , pero que ellas también

obtengan satisfacción personal y desarrollo profesional dentro del proyecto. (Cooper, 1986,

pág. 195)

50

Cultura organizacional El miembro de un proyecto temporal cuando entra aun

organización, empieza involucrar en su ser la cultura y valores de la organización ya sea por

la información que le da los miembros de la organización o por el alto sentido de compromiso

y responsabilidad dentro de su desempeño en el proyecto asignado.

Aunque temporalmente el recurso humano forma parte de la organización, algunas

políticas internas de la compañía impiden abordar todos los aspectos para que el personal se

sienta 100% miembro de la compañía, como es el cado de bienestar y algunas actividades que

solamente estarán destinadas para personal directo de la organización.

Toma de Decisiones La toma de decisiones se encaminan por el personal directo de la

empresa, pero no olvidando la asesoría del personal temporal que ocupa cargos profesionales

y de dirección dentro del proyecto a ejecutar. Las decisiones están encaminadas en la

estructura administrativa, por otro lado la mayoría de las técnicas de planeación y control de

los proyectos trata de formular instrucciones que definan los límites de la discreción del

equipo de proyecto y la forma en que este debe informar de sus actividades a nivel

organizacional. (Cooper, 1986, pág. 179)

La estructura informal de los grupos temporales es poderosa dentro de la organización

y por la importancia del tema o proyecto a ejecutar, pues el recursos y presupuesto de la

compañía está destinado a estos y el rendimiento debe ser eficiente s y con resultados rápidos.

Liderazgo Dentro de los cargos temporales se maneja un liderazgo directo con quien

es el director del proyecto, que muchas veces es una persona de la compañía y que está a su

vez le da poder de tomas de decisiones a unos lideres internos para que en conjunto el

proyecto cumpla sus objetivos.

El mantener entusiasmo y motivación va ser un tema difícil y complicado de abordar

para el líder que ejecuta el proyecto, pues el recurso humano aunque se sumerge dentro de la

51

cultura de la organización , sabe de antemano que es un estado temporal. Por tal motivo para

el líder jugar con este estado de temporalidad en el personal es un reto para motivar y

perseguir retos más fuertes y previstos por un proyecto determinado.

Capítulo IV

52

Fuentes de transformación en el Recursos Humano

Motivación

Esta se refiere al comportamiento de la persona en un área laboral presencial, familiar,

educativa ya que si el ser humano se encuentra en una situación emocional de bajo nivel su

rendimiento y labor no va a ser el mismo, por esta razón los seres humanos deben tener un

perfil laboral muy entusiasta y de tal manera el ambiente laboral no es el adecuado puede

generar un colapso en el ser humano porque su rendimiento no va a ser el mejor.

Por esta razón podemos decir que la motivación es un motor muy importante para el

ser humano en donde se refleje el carisma del ser humano; ya que si una persona viene a

laborar el ambiente general del puesto de trabajo debe ser armónico y entusiasta.

Esta permite que el área de trabajo sea de un ambiente muy adecuado para que el ser

humano pueda fluir en sus ideas y a su vez pueda interactuar con ellas en el momento que la

da a conocer con su entorno laboral.

Una de la forma de tener un ambiente laboral motivado en una empresa es manejando

procesos que intervienen en el campo, como lo son: capacitación, remuneración, condiciones

de trabajo, motivación, relaciones humanas, políticas de contratación, seguridad y liderazgo

Por otro lado según Chiavenato el comportamiento es causado por emociones internas

y externas que son influenciadas por el medio ambiente, también se encuentran los impulsos,

deseos, necesidades o tendencias, que son los motivos del comportamiento, también existe

que la finalidad o el objetivo alcanzado por un ser humano es la causa que genera la conducta

de motivación. (Chiavenato)

53

Cambio organizacional

Hoy en día las empresas están destinadas a asumir cambios ya sea en la parte

estructural, o por la misma tecnología e inclusive por las mismas estrategias que persiguen las

organizaciones. “ Las circunstancias nuevas que se están produciendo requieren adaptación

que debe hacerse mediante nuevos enfoques modificando estrategias, estructuras y valores y

valores fuertemente arraigados, por lo que el cambio es a veces lento, traumático y difícil”

(Gelabert, 2007). Pero a pesar de lo que afirma Gelabert los cambios son necesarios, para

refrescar las estructuras organizacionales, debido a que los procesos van cada día mejorando y

si no se lleva un cabio la organización se queda obsoleta y quedándose en el pasado, es

necesario reafirmarse en nuevos conceptos que actualicen la forma de dirigir las empresas,

dando dinamismo a las estrategias utilizadas para dar un mejoramiento continua y estar a la

vanguardia con la globalización.

Como lo menciona Porret Gelabert el cambio es una sucesión de hechos que son

observables, si es bien cierto estos cambio se empiezan a demostrar es con el tiempo y este es

el fundamento más representativo en las organizaciones, que se puede medir en la misma

cultura organizacional. Los cambios lo que generan es una nueva visión de hacer las cosas

para dar un tratamiento más optimo y eficiente en los procesos para alcanzar las metas

establecidas, en algunos casos los cambios se dan como imposición generando traumatismo

en los actores de la organización a que se adapten al nuevo estilo, a pesar que este traiga

consigo beneficios en tiempos de las actividades y mejora en los sistemas internos.

Para generar cambios es de suma importancia producir en el personal un cambio

mental, aquí es donde la alta dirección de una compañía juega un papel transcendental, porque

son ellos lo que deben darle a sus colaboradores una perspectiva positiva que da como

resultados un mejor desempeño en las labores cotidianas y es allí donde los lideres son la

54

clave de éxito en las transformaciones implementadas en la organización, llegando así a

generar una visión compartida en beneficio de todos.

Los procesos de cambio que se generan en una organización siempre resultan ser

rechazados por las personas que la componen, quizás por el miedo que produce a lo

desconocido y despierta una inseguridad colectiva, allí es donde aparecen dos fuerzas

importantes que son la fuerza exógena como son los cambios tecnológicos, la parte social,

jurídica de un país etc y las fuerzas endógenas como lo dice Porret provienen de la tensión

organizacional y crea una situación de crisis en la organización generando resistencia cambio.

Para generar cambios dentro de la organización es importante en muchos casos contar

con expertos para que apoyen este proceso, ya que a travésS de ellos es muy posible que se

genere una alta rotación de personal, costos económicos, tensiones en todos los niveles tanto

directivos y operacionales y puede ser que contribuyan a un fracaso si el cambio no se maneja

de una forma asertiva donde el acompañamiento de los directivos s e vuelve una herramienta

fundamental en el proceso.

Dentro de este proceso para que no se desencadena, en un fracaso, Porrrey menciona

los siguientes factores esenciales que son: El compromiso de la alta dirección, el ritmo del

cambio, el liderazgo, creación de grupos adecuados, planificación del cambio.

La participación en la toma decisiones ayuda a involucrar a los individuos en el

cambio y que ellos a su vez se sientan que en su participación ellos mismos son los

generadores de las transformaciones, dándoles responsabilidades concretas dentro del

direccionamiento, es allí donde se emerge el trabajo en equipo donde todos están logrando la

visión compartida sobre estrategias en común, el cambio se debe avanzar de forma cautelosa y

segura donde los valores de seguridad, estabilidad predominen dentro de la organización para

que estos sean la base de la transformación colectiva, donde se apoya a la organización de una

55

forma colectiva que genera al futuro una institución que puede ser competitiva, innovadora en

la era de la globalización donde nos estamos moviendo hoy en día.

Análisis de resultados

Para establecer la estrategia que ha utilizado la Universidad Nacional de Colombia

referente al trabajo a la Gestión Documental, se implementaron políticas internas y normas

para establecer funciones y responsabilidades de todos los funcionarios y jefes de oficinas en

el manejo documental de cada dependencia, de igual forma se regula Comités de Archivo de

las Sedes para establecer parámetros y metodologías indicadas para la ejecución de un

sistema único de archivos para la Universidad Nacional de Colombia. Además a través de los

proyectos de inversión aprobados por el plan de desarrollo de la universidad. Se da pie para

contratar personal especializado en el tema de archivos para garantizar la sostenibilidad de

nuevo sistema que debe ser apropiado por toda la comunidad universitaria.

Tener sobre sus manos el pasado de casi 143 años de historia de una institución, no

debe ser tarea fácil y aun más cuando se trata de combinar el recurso humanos con la historia

para dar a la sociedad un legado que pertenece a la nación y a la humanidad; esta tarea tan

significativa que transciende con los años y perdura de generación en generación despertó en

este trabajo un gran interés por descubrir cuáles son las características humanas que hay en el

personal de la División de Archivo y correspondencia de la Universidad Nacional de

Colombia, 1 año y medio donde se conocieron y se observaron la forma de vivir el día a día

dentro de este equipo de trabajo y donde salieron a flote historias de vida dentro de la

organización, experiencias que hacen reflejar características humanas y profesionales que se

entrelazan en la reconstrucción del patrimonio documental que también da a conocer con el

56

tiempo bellos tesoros de la nación que está en manos de seres humanos especiales, que

demuestran amor y responsabilidad con su trabajo.

Este amor se refleja en Gabriel Escalante trabajador de la División de Archivo y

Correspondencia desde hace 16 años y en la universidad 21 años en total, y lo que para él

representa trabajar en la División, nos dice “ Al cabo de los años uno permanece mucho

tiempo en la división, dejando entrelazar nuevas relaciones y ver en esta dependencia que

forma parte de una familia y esto ha marcado mi vida por las experiencias y vivencias que he

tenido a diario en el interior de esta dependencia.; “he recibido un aporte inmenso primero

que todo ha sido un enriquecimiento espiritual muy grande que me ha permitido crecer

dentro de mi interior ,además he encontrado el valor de los archivos que custodiamos, la

valoración de los objetos y documentos y de ahí al reconocimiento, a una institución que me

ha acogido, y ha dado la oportunidad de entregar mis servicio, de forma leal y comprometida

con la institución y ha permitido mi crecimiento intelectual que me ha permitido podido

profundizar en algunos conocimientos.

Creo ha sido más un alimento espiritual, intelectual y social porque estoy permanentemente

en contacto con compañeros fabulosos donde trabajo permanentemente”.

Para Gabriel Escalante ha alcanzado durante estos 21 años de trabajo en la

universidad, una fuerte dosis de motivación, donde se entrelaza el descubrimiento del recurso

humano que está a su alrededor, alcanzando una cima espiritual que descubre en los archivos

históricos y desde luego un aporte profesional laboral que hace en él una mejor calidad de

vida que se retribuye de forma satisfactoria para cubrir su aspecto económico y personal. En

el momento de querer preguntar si cambiaría su profesión y su trabajo por otro no duda en

decir “ Otra labor en mi vida No!!!, mi labor en el Archivo es el enriquecimiento total”; su

sola presencia en la división es fuente de motivación en su vida, que hace parte de una

57

existencia fuerte comprometedora, que hace vivir en él un alto sentido de pertenencia con la

Universidad.

Si es bien cierto que para motivar un trabajador, este debe recibir una remuneración

que supere sus expectativas, también encontramos otros factores que dentro del personal de la

División de Archivo y Correspondencia los hacen sentir a gusto y según el Arquitecto Ramón

García Piment (Jefe de la División de Archivo y Correspondencia), se logra a través del

respaldo y su aporte profesional dentro de la Universidad, “La universidad como todas las

entidades del Estado son muy buenas entidades, uno logra obtener un respaldo institucional

en la medida de que uno se apoye en la ideas y en las diferentes iniciativas que desea tener,

es decir que hay mucho por hacer en donde uno puede proyectarse y todo lo que se proyecta

seguramente va a tener éxito, esto no se logra fácilmente en una Universidad Privada y en

una Entidad Pública en términos generales se pude hacer; sobre todo en una Entidad como

lo es la Universidad Nacional en la cual se puede realizar. Este proceso favorece mucho la

creatividad y estimula mucho a los individuos. Este estímulo no es de factor Económico,

generalmente los funcionarios de la Universidad tiene una conciencia más de compromiso,

de servir a la sociedad y entregar resultados, productos más que tener un beneficio personal

de factor financiero a término ó a corto plazo”.

Para establecer la motivación del personal de la División de Archivo y

Correspondencia y que esta haga parte de la estrategia utilizada por la universidad y a su

vez el personal se sienta proyectado con sus actividades del día a día, se ve fuertemente

identificado con el sentido de pertenencia que los miembros tiene con su labor

archivística y el amor que le imprimen a su trabajo como lo relata Gabriel Escalante, por otro

lado entendiendo que la estrategia de la universidad se ve enfocada en los proyectos de

inversión donde contrata personal temporal, nos damos cuenta que en las entrevistas con el

personal contratado, sienten que su profesionalismo tiene transcendencia e importancia al

58

articularse con los diferentes miembro de planta, siendo este punto importante para

establecer un eje central de un trabajo sistémico con los grupos internos, logrando así

una fuerte identificación con el resultado final que busca la jefatura, dando un fuerte dosis

de compromiso y lealtad frente al patrimonio que el personal tiene en sus manos. En este

sentido, la motivación se refleja en actividades como: la alta participación en decisiones en

el manejo de calidad dentro de la dependencia, la confianza que se designa en tareas

únicas e importantes, capacitaciones de mejoramiento, ascensos internos, valoración

trabajo y alto sentido de responsabilidad en sus actividades diarias que hacen ver en los

miembros de este equipo la transcendencia de su trabajo.

Para Ramón García lo que marca la diferencia del personal que trabaja en esta

dependencia es “Lo primero es que es un proceso de aprendizaje, aprender a trabajar con un

equipo de trabajo, buscar la comodidad de las personas frente al trabajo. Lo cual se

evidencia con el gusto del trabajo frente a los usuarios dejando una imagen positiva. Esto se

devuelve con la buena posición de la imagen de la División frente a los usuarios y a la

Universidad”.

Poder resaltar factores internos hacia los demás es tarea fácil, pues finalmente el ser

humano desea que lo que se muestra hacia afuera sean cosas buenas y que sus debilidades no

sean conocidas, pero ¿ cómo el resto de la universidad ve el trabajo y el recurso humano de la

División de Archivo y Correspondencia?, se pudo establecer un encuesta que cubre un alto

porcentaje del personal que trabaja en la labor de archivo al interior de la Universidad y

teniendo en cuenta que el campus universitario es grande, complejo donde aparecen 312

dependencias del Nivel central, facultades e institutos, encontramos que el 97% de las

personas encuestadas conocen la labor interna que ha realizado la División de Archivo y

Correspondencia, además el 83% siente un acompañamiento óptimo por parte del personal de

59

la División en sus actividades día a día, y que el servicio que presta esta dependencia

contribuye a la gestión del personal encuestado en un 84%; el motivo de este posicionamiento

se ve por “la orientación que se le da los funcionarios en el tema de archivo, porque se hace

cumplir la normatividad además porque se fortalece la labor y se genera compromisos para

mejorar dentro de la organización a través del cumplimiento de los objetivos

institucionales”.

 El mayor posicionamiento al interior se debe al proceso que se lleva a cabo con el

equipo de trabajo temporal de Tablas de Retención Documental, que es uno de los servicios

que se presta a la comunidad de los 9 servicios en total que tiene la división cuenta con un

reconocimiento del 52% sobre los demás, este equipo de trabajo que compone el servicio de

Tablas de Retención Documental son profesionales de diferentes ramas que tienen

aproximadamente entre 3 a 6 años de contrato por prestación de servicios con la División, y

que se ha integrado a la cultura institucional de la universidad y como lo dice Martha Rocha

“Que no cambiaria un trabajo súper estable, con garantías que le ofrece la División, contar

con unos compañeros de trabajo que hacen un clima organizacional agradable, el de tener

contacto con todo el campus universitario a través de los funcionarios y por otro lado tener

unos superiores que entienden mis expectativas y dónde he logrado tener posicionamiento

profesional y a través de él logro realizar un trabajo que tiene transcendencia, hace en mi un

trabajo ideal, temporal pero a la vez permanente, que me motiva y me hace feliz y estable

porque con en él, he logrado cumplir mis sueños”. Esto también se verá reflejado en la

encuesta donde el 72% del personal de la universidad expresa la transformación documental

que ha surgido al interior de la universidad y se ha generado una sólida cultura archivística, y

donde el 94% piensa que a través de su trabajo está haciendo viable y efectiva las metas de la

División de Archivo y Correspondencia, que se articulan con el plan desarrollo de la

Universidad Nacional de Colombia.

60

El aporte que ha realizado la División es más que un aporte técnico en el manejo

documental, debido a que busca transcender y crear consciencia social sobre cada uno de

las colecciones históricas que son custodiadas por este equipo de trabajo y estableciendo

huella y haciendo partícipe a la sociedad usuaria, quien es la que utiliza el servicio de

consulta. Es importante mencionar que los estudiantes de la universidad se ven

beneficiados con el servicio prestado por esta dependencia, ya que esta se convierte en

fuente primaria de información para la investigación, no sólo para la academia, sino para los

periodistas, escritores, artistas y la sociedad en general, dando como resultado

publicaciones que tienen una fuerte divulgación en las diferentes ramas para que estas a

su vez sean fuente secundaría para estudiantes al interior de la universidad.

En relación con el personal de la División de Archivo, la mitad son contratistas y la

otra mitad son personas de planta, en el estudio que se efectuó se le preguntó si se encuentran

felices trabajando en esta dependencia y el 71% de las personas encuestadas manifestaron

estar felices y un 29% casi siempre, si bien es importante para el ser humano llenar las

expectativas laborales y profesionales en el momento de realizar su trabajo donde hoy en día

la inconformidad el tener que hacer actividades totalmente diferentes a su campo profesional,

hacen que el ser humano se sienta insatisfecho e infeliz en su lugar de trabajo, la felicidad es

un estado de motivación importante para los individuo y a través de este estado lograr

objetivos es mucho más fácil y placentero, la razón es sencilla sentirse bien en el entorno

laboral pues le da seguridad a las personas. El estado de motivación y felicidad que tiene los

empleados de esta dependencia se determina porque sienten que en su tarea de día a día están

aportando en su trayectoria profesional con un 95%, el entorno es muy importante y las

relaciones que se entrelazan con los compañeros de trabajo y aun más cuando vemos que

entre ellos se siente integrados a través de una visión compartida donde su participación es

activa y se siente parte de ella, ya que el 100% del personal lo siente así, aunque se siente

61

parte de los objetivos y sus ideas son escuchas con un 38% y un 50 % del personal considera

que casi siempre son atendidas, siendo este factor de suma importancia para el ser humano en

el momento de cumplir su gestión, pues al ser escuchados se sienten que forman parte de un

grupo y su participación es importante en la toma de decisiones.

Esta forma participativa ha aumentado dentro de la División, a pesar que el esquema

de la universidad es un esquema de funciones como lo menciona el arquitecto García, pero el

paso importante que ha logrado entrelazar este sistema es una nueva metodología que se

adquirió con la implementación del Sistema de Mejor gestión al interior de la Universidad

(SIMEGE), donde la participación y el aprendizaje de los funcionarios es importante para

lograr la famosa visión compartida a nivel global de la universidad, por otro lado sus

diferentes actividades han logrado al interior de la división fomentar estrategias importante

para cumplir sus indicadores de forma extraordinaria a través de Comités organizados al

interior donde cualquier empleado sin importar su rango profesional o jerárquico adquiere

liderazgo, dándole al empleado una fuerte participación, donde la transformación al interior

de la dependencia cada vez es más notaria, influyendo de forma positiva en el clima

organizacional y desde luego al trabajo de equipo y como lo menciona García “ por otro lado

se está tratando de mirar cómo se transforma un esquema de tiranía por función a un

esquema más participativo”. Finalmente este esquema participativo le da al personal una

herramienta única y eficaz que ayuda a quitar miedos e integrar dentro de un equipo de

trabajo que lo que busca es mejorar sus metas, a través de un apoyo continuo, eliminando a su

vez desaciertos en las relaciones y enriqueciéndose con el aporte del otro para ser mejores.

Según las encuestas de los funcionarios en el momento de trazarse sus metas y alcanzar los

indicadores están asociados en 88% con el trabajo en equipo. Teniendo una visión

compartida al interior de esta dependencia se hace que el trabajo en equipo fluya

exitosamente y permitiendo que el liderazgo impartido por la jefatura direccione de forma

62

óptima y oportuna las ideas de los miembros del equipo en beneficio del patrimonio de la

universidad, engranado la labor profesional con la técnica y generando una compenetración

que busca el objetivo común ya mencionado, por otra lado la variedad de profesionales

que existe permiten fortalecer el trabajo en equipo.

Estas actividades de participación han hecho que la División de Archivo y

Correspondencia se gane por dos años consecutivos un premio interno de Calidad en el año

2009 lograron obtener el premio bronce y en el 2010 premio Plata, en la sede Bogotá que

cuenta hoy en día con 64 dependencias del Nivel central, 11 Facultades y 9 Institutos con un

total de 362 dependencias Sede Bogotá, estos premiso han posicionado la labor del archivo de

gran manera al interior de la universidad Nacional de Colombia.

Aproximadamente desde el año 1997 empezaron a tener cambios archivísticos al

interior de la universidad, pero aún su fuerza como equipo especializado no se lograba

impactar. Qué hay detrás de estas expresiones de motivación del personal expresadas

anteriormente, que han hecho qué una dependencia tenga fuerza al interior de esta institución,

finalmente se dice que cuando hay éxito laboral es porque el capitán del barco sabe conducir

el rumbo de su embarcación, al tener presente esta frase Escalente menciona que su jefe ha

tenido éxito en su gestión porque “Primero que todo es el gran espíritu que él tiene, es el

espíritu de entrega, de compromiso, liderazgo y de guía. El analiza y canaliza la energía que

todos nosotros tenemos. Su formación y el deseo de formarse plenamente alrededor de todo

esto, el conocimiento que él tiene de toda la organización administrativa de la universidad,

eso lo hace tener una visión muy especial no solamente de la institución sino de los

documentos y archivos que tiene la institución y hacen parte de la División.”

No se podría dejar a un lado la gerencia que ha desempeñado el Arquitecto Ramón

García durante 8 años en cabeza de esta dependencia, pero para llegar a entender el éxito la

División de Archivo, nos dimos la tarea de conocer cómo fueron sus inicios ya que esta

63

dependencia no tenía posicionamiento al interior de la universidad y como cosa cruel era el

patito feo de todas de las dependencias, la División nace en el año de 1936 bajo la ley

orgánica de la Universidad Nacional de Colombia y fue denominada en 1966 como sección de

Archivo y Microfilmación, en el 97 se crea como División de Archivo y Correspondencia de

la Sede Bogotá, según Arquitecto García. Por otro lado nos menciona que al inició el personal

que componía la División en muchas ocasiones eran personas que por castigo las llevaban a

trabajar a los archivos y en unos casos daban personal que tenía enfermedades mentales,

teniendo un poco posicionamiento lo que era la labor del archivista como profesión, para los

funcionarios de la Universidad Nacional era el castigo enviarlos a esta dependencia y además

se tenía la mala fama de que era un trabajo de no hacer nada, según entrevista con el

arquitecto, por otra parte Gabriel Escalante lo que recuerda es que el archivo el año de 1996

“era un depósito tenia algunos servicios de consulta y habían 2 personas laborando, entre

ellas yo y una funcionaría que se pensionó aproximadamente hace 5 años”, según nuestros

relatos era un lugar desierto donde los procedimientos no eran claros y las tareas eran el

castigo para los que llegaban a este lugar, pero ¿en qué momento cambio y se transformó?,

según el arquitecto hoy en día se cuenta con 60 personas trabajando, tiene 9 grupos o frente de

trabajo coordinados profesionales especializados o con maestría, tiene un grupo

interdisciplinario como lo dice él “Empiezan a incorporar personas en la cual no eran

archivistas ni historiadores, empiezan a generar un equipo interdisciplinario en donde la

suma de todos los saberes de cada uno de ellos genera una potencia muy importante para

poder asumir el reto y así se pueda realizar, al principio se hizo no por ser innovador en

compararse con las demás entidades del Estado sino por cumplir un requisito, pero en

algunas reuniones que se hacen con el comité general del Archivo General de la Nación con

las demás Universidades se dan cuenta que efectivamente van más adelantados que las otras

64

entidades del Estado. Por eso se empezó a proyectarse tanto por medio de un proceso a nivel

municipal, departamental y e internacional”.

Cuando en un momento dado la inversión para esta dependencia era pobre y escasa y

el recurso humano era solamente 2 personas, hoy en día encontramos que dentro de las líneas

estratégicas de la universidad contempladas en el plan de desarrollo global de la universidad

del 2009 al 2012, hay un buen nivel de inversión destinada con proyectos especiales como es

el de construcción de un propio edificio en el campus universitario que resguardará todos los

archivos centrales e históricos de la sede Bogotá, además contará con un sistema de

información electrónico a nivel nacional que transforme los archivos al interior de la

universidad de una forma moderna y óptima para los usuarios del archivo a nivel interno y

externo, estos cambios y esto posicionamiento se ha logrado con el tiempo y como lo expresa

Escalante ellos marcan la diferencia al interior de la universidad gracias al liderazgo “ Si, yo

creo que indudablemente en cualquier conglomerado social o académico tuvo un gran líder.

Un gran líder que empujo a un gran movimiento que motivo una cantidad de deseo de mucha

gente, en este caso los funcionarios de la división y que a través de ese liderazgo volvió a

cada uno de nosotros en unos pequeños líderes que también impulsamos esa fuerza en donde

hoy nos hace mantener en un movimiento permanente y constante. Entonces yo creo que

detrás de un gran liderazgo hay un deseo personal, en este caso nuestro jefe de la división

tiene un deseo personal por ver y nombrar el futuro de un archivo, ya una entidad

conformada de manera profesional; casi que los niveles de cualquier archivo del mundo, ya

teniendo esa visión, una misión especial, ya en compañía de los demás, nosotros estamos

unidos como un dique de diferentes frentes, ya actuamos bien en este archivo en la institución

somos representantes de él”

Nathalia Plata historiadora y contratista de esta dependencia resalta “En muchas

ocasiones el jefe me impulsa a enfrentarme a situaciones laborales las cuales pensé que no

65

podía y me lanza con confianza, creyendo en mi conocimiento y mi profesionalismo y

haciendo entender que soy parte importante dentro del equipo”. Dentro de la encuesta

realizada a los contratista de la división se dejo ver que el 80% del personal se siente parte de

la división y no excluido, fomentando en ellos un alto sentido de pertenecía con la

organización, estos son elementos que ayudan a tener un buen clima organizacional con todo

el equipo, pues para el 76% de los integrantes de la división se cuenta con un buen clima

interno.

El conocimiento es la base de este equipo y para lograr la socialización de este

conocimiento se ha fortalecido la participación y construcción de herramientas que

estimulen a los miembros por medio de capacitaciones, de actualización en temas de la

gestión documental, donde se utiliza talleres y juegos didácticos para estimular el

aprendizaje, ya cuando el personal tiene el conocimiento se genera una retroalimentación

del aprendizaje adquirido, para finalmente ejecutarlo en su trabajo y así enfocarlo en los

indicadores de la división. Por otro lado con el personal de planta también se ha buscado

realizar capacitaciones enfocadas a la necesidad individual para fortalecer sus

habilidades, caso que ocurrió con Gloria Guzmán que tenía un perfil auxiliar y tuvo la

oportunidad de subir de rango técnico gracias a esta capacitación personalizada. Sin

obviar la gran influencia del personal de planta que lleva más de 16 años dentro de la

dependencia, que tienen un conocimiento global del acervo documental que se encuentra

en custodia de la dependencia, generando aquí un conocimiento expuesto al nuevo

personal que ingresa a la dependencia; también logrando tener contactos de personajes

que en algún momento desean donar sus documentos en la división, caso específico de

Orlando Fals Borda Padre sociología en Colombia, quien conocía a Gabriel Escalante y

quien generó la conexión para donar sus archivos en custodia de la Universidad.

66

La función del arquitecto en cabeza de esta dependencia a hechos en sus miembros un

alto grado de participación, gracias a la escucha, al entender que desean sus colaboradores y

entender que se pueden llevar también el protagonismo de muchas situaciones, ya que gracias

al profesionalismo de sus colaboradores se puede impartir confianza en el momento de

gestionar resultados importantes dentro de la dependencia.

En liderazgo también se enmarca cuando se despierta habilidades dentro de los

servidores para cumplir determinado objetivo y eso se refleja en los coordinadores que existen

dentro de la división, esto ha logrado ser fuente de transformación al interior de la división

que le ha dado un vuelco total al perfil profesional, que anteriores años se manejaba de la

labor del archivista para Gabriel Escalante esta tema se ve proyectado en “Algo muy

importante es la formación, ósea nosotros estamos aquí, estamos al frente de las

coordinaciones de cada grupo de trabajo, gente muy formal de manera profesional y de

manera cultural, hay una gran formación intelectual dentro de varios de los funcionarios que

lideran y que son ellos los han permitido cambiar y arrastran a muchos. Además nos ayudan

a comportarnos de una manera muy profesional el trabajo que se desarrollamos y ellos se

involucran dando y impartiendo conocimiento de carácter gerencial, son éticos, profesionales

en la cual nos enseñan y nos dan un ejemplo para seguir evolucionando hacia eso. Hay

compañeros muy especiales en la cual tiene una formación especial y eso es un trabajo y

tiene un valor agregado en donde se tiene contacto para la comunidad académica de la

Universidad Nacional y la División”.

Dentro de las características que se pueden definir en el liderazgo que se maneja en

esta dependencia se establece que influye al interior de forma positiva, exaltando las

fortalezas que el equipo tiene y como lo menciona el jefe lo importante es que las personal se

sientan cómodas en sus trabajos y es allí como el liderazgo se imparte con el fin de que los

miembros superen sus limitaciones personales y conllevar a que las personas sean mejores

67

para emprender entre todos actividades grupales que se ven reflejadas en una visión

compartida y participativa, se establece entre las personas que trabajan en esta división, el

elemento clave entre ellos se puede ver a través de la confianza que los superiores

imparten al interior de los equipos estableciendo entre ellos una estrategia en el trabajo en

equipo.

Además dentro del interior se reconoce el trabajo de otros y se hace de forma pública,

fomentando la motivación de los integrantes, hoy se enmarca este grupo por tener al

interior del equipo personal competente, que viene siendo la herramienta fundamental para

lograr los indicadores y poner ganar 2 permios consecutivos de calidad en la universidad en

el año 2009 y 2010. Este equipo humano no descuida su misión y sus valores siempre los

tienen presentes para poder transcender en la sociedad en que se mueven a través de su

patrimonio.

Estos coordinadores se convierte en lideres donde el personal de la división considera

que son retroalimentados y escuchados de 62% siempre y un 32% casi siempre por parte de

ellos, su trabajo siente que está bien posicionado en la universidad con un 100% y que la labor

que realiza todo el equipo tiene un reconocimiento para la universidad del 94%.

Los valores institucionales que imparte esta dependencia al interior de la universidad se ven

reflejados por 3 valores primordiales según los funcionarios de la Universidad la

responsabilidad con 26%, respeto con el 26% y diálogo con un 21%, pero para el interior de

la División de archivo el personal ve que sus compañeros tienen los valores de

responsabilidad 21%, honestidad 13 % y compromiso con un 21% esté ultimo valor que es el

compromiso que tiene cada uno de los integrantes se ve reflejado o motivado porque su

compromiso va más allá que un aporte personal si no social, además incluyendo con un

motivo menor el salario que reciben, por la misión del trabajo y el ambiente laboral el cual se

ven trabajando.

68

La responsabilidad es un valor innato que debe tener cada persona que ingresa a esta

dependencia, sus labor tiene una transcendencia con la sociedad de forma impresionante ya

que a través de su trabaja se encuentran custodiando lo que es un patrimonio cultural para la

humanidad, pues dentro de sus archivos se encuentra riquezas invaluables para la nación que

hacen posicionar a este archivo dentro del entorno nacional, por esto mismo el personal tiene

el 100% que es indispensable tener este labor dentro de sus actividades diarias, y esta

responsabilidad es con la universidad, con el país y la humanidad y donde al interior de la

universidad el personal con el 84% considera que esta dependencia ha trabajado con

responsabilidad social y el 86% considera que ha generado conciencia al interior para manejar

los archivos de la universidad con responsabilidad social, realizando con éxito al gestión

documental con un 95% y donde sus empleados consideran que su éxito es con la humanidad

con un 41%.

El patrimonio documental de la Universidad Nacional de Colombia recobra vida, a

través del cuidadoso trabajo que realiza el equipo de la División de Archivo y

Correspondencia, a partir del año 1997 la universidad Nacional de Colombia empieza a tener

el reto de la organización del archivo, gracias a la norma de la ley 594 del 2000 del Archivo

General de la Nación, donde s e establece los criterios por medio de Tablas de Retención

Documental y es en ese momento donde la universidad se vuelve pionera en el manejo

documental donde a través de esta herramienta de Tablas de Retención Documental (TRD) se

establece ver el tiempo vital de un documento y desde ese momento se pierde los nombres

tradicionales de archivo inactivo, activo o muerto y desde ese momento nace el archivo

gestión, central y Histórico, según la explicación del jefe de archivo “Archivo de Gestión: es

el archivo que se manipula el día a día; Archivo Central: es el archivo que tiene unos valores

significativos para la administración; Archivo Histórico: tiene un valor patrimonial para la

entidad y no solo para ellos sino para la Nación”.

69

Dentro de las colecciones que tiene la División de Archivo y Correspondencia se

destaca las Planchas de anatomía del cuerpo humano realizadas por el médico personal de

Napoléon Bonaparte Franceso Antommarchi en año 1826, estas planchas fueron

encontradas en el año 1960 en el sótano de la Biblioteca Central, y a través del trabajo de

investigación realizado por la profesora Estrella Restrepo y apoyo de la División de Archivo

y Correspondencia son rescatadas y restauradas con alianza del Archivo General de la

Nación.

Cabe resaltar que en Latinoamérica solamente se encuentran un ejemplar en la

Universidad Nacional y 6 se encuentra en los muesos de Europa y un ejemplar se encuentra

desaparecido.

Entre otras historias encantadores encontramos los Mapas inéditos de Codazzi

geógrafo, en el momento de realizar un levantamiento en la organización de los Archivos de

Gestión por medio del proceso de Tablas de Retención Documental el gripo de profesionales

estaban atentos y en una de las visitas la señora de los tintos, les dijo que como ella veía la

labor que los estaban haciendo y quizás para ellos eran importante algunos mapas que ya

estaban e n el bote de basura, pues quizás a ellos les interesaba verlos antes de botarlos, y que

sorpresa era esta reliquia de mapa de la Riviera Orinoquía de Venezuela.

Dentro del acervo documental se encuentra los cuadernos de investigación del

matemático, astrónomo director del observatorio Jerónimo Garavito, si el que se encuentra en

los billetes de $20000, entre sus escritos se ve investigaciones importantes donde se ven

temas de astronomía, eclipses entre otros, reconociendo este importante personal de principio

de siglo hasta el pasado 1930 conocido porque dentro de sus descubrimientos esta el cráter

que encontró en la luna y que se bautizo el cráter Garavito.

Gaitán el líder, el que dejo estampado en muchos calendarios del 9 de abril , dentro de

los archivos de la universidad Nacional encontramos el casquillo de bala que lo mato, la

70

última nota en su libreta de citas, fotografías y un sin número de documentos inéditos como

sus investigaciones a los Derechos Humanos, en la época en que Gloria Galán antes estos

documentos, también se perdió cerca del 90% de documentación, hoy en día la Universidad

custodia este periodo de historia que marco un momento social para el país.

Orlando Fals Borda, barranquillero nació en 1925 y hoy considerado el padre de la

sociología en el país, fue un hombre comprometido en los cambios sociales en Colombia,

entregado a la clases menos favorecidas, personaje que entrego su importante producción

intelectual en vida a la Universidad Nacional por medio de la División de Archivo y

Correspondencia y en cabeza del arquitecto, los documentos que él dona son de gran

importancia en su trayectoria, intelectual, académica y política además de recuerdos y

documentos familiares, en vida dejo se legado como sabiendo que el personal que cuida sus

presentes os manejara con responsabilidad, pues deja su testimonio de vida en el rincón más

importante para e l la Universidad Nacional.

Este acervo documental tiene gran importancia para Gabriel Esclante pues es lo

conoció desde niño y entrelazó con él momentos de amistad importantes con él, el se expresa

de este fondo documental “el fondo de Orlando Faz Borda, me aproxima este lindo personaje

que hace parte de mi vida, por el trabajo que hicimos con ese profesor a través de la

organización documental y porque estuve muy vinculado con él de forma especial y para mi

sus documentos son especiales y reflejan mucho lo que yo he vivido”. “definitivamente

pionero de la sociología moderna en Colombia, y divulgador a través de sus libros, de sus

charlas y de sus escritos del desarrollo de las comunidades campesinas y de las comunidades

rurales para así poder tener una vida mucho mejor. En esto se puede decir que fue un

personaje que estuvo en parte con mi niñez y parte de mi vida hasta que fallece y tiene una

parte importante en el patrimonio que custodio y dentro de mi vida. Me siento cuidando los

tesoros de mis amigos y en estos documentos se ve reflejado lo que yo he vivido”.

71

Si de los amigos de Gabriel esta pasión que tiene este empleado va más allá de una

labor de trabajo, hay un sentimiento enmarcado, que lo hace sentir parte de una historia donde

él también forma parte y que se convierte en protagonista después del fallecimiento de estos

personajes, pues es él que en su mayoría tiene contacto con estos documento, trae en él en su

memoria momentos gratos de su propia vida, al igual que con Fals Borda. Gabriel conoció y

fue bautizado por el Camilo Torres capellán de la Universidad Nacional, es el personaje

amado por muchos estudiantes de la universidad, su retrato está también pintado de forma

permanente en la Che como símbolo de la universidad, y su acervo documental fue donado en

el año 2009 con sus sotanas y cartas especiales con su hermano y madre, Camilo marco toda

una leyenda un sacerdote que se va a la guerrilla y que en su primer combate muere.

“En general el patrimonio de la universidad es el reflejo de episodios que viví en la

universidad hace de alguna manera que yo tenga una vinculación especial con mi trabajo,

que yo vea algo especial de cariño en estos documentos, pero finalmente este sentimiento s e

ve en todos los que trabajamos en esta dependencia, pero yo creo que entrego una dosis de

amor que gira alrededor de esta institución que lleva muchos años.”

Por mencionar un último personaje se encuentra Pizano, el artista el que deja un

legado al país ya que en sus estudios de Europa el artista Pizano (1896-1929), trae consigo

las replicas fascinantes del arte europeo con el fin de darlos a conocer a Colombia y ser las

herramientas principales para que los estudiantes que no podían viajar y conocer las

maravillar artísticas del mundo, él el embajador de la Historia de arte en Colombia, dentro de

la División se encuentra un acervo documental de él en su gran reto de traer el arte a

Colombia, estas sus fotografías, su esmero por entregar las replicas que llegaban en

embarcaciones de Europa y llegan a Bogotá después de atraviesa e l río Magdalena, su

preocupación por entregar este legado al país y sus bellas piezas que corresponden a

72

diferentes periodos históricos en su bella colección Pizano que la conserva la Universidad

Nacional de Colombia”.

Para entender la responsabilidad Social empieza según el jefe de la División de

Archivo desde los 143 años y las acciones que se toman en recuperar el patrimonio de estos

años, pues la universidad llamada desde entonces universidad Central de los Estados Unidos

de Colombia, que era una idea de Santander y que después aparece la Universidad nacional de

Colombia en 1867 y como lo expresa el arquitecto “al recibir toda esta herencia la

Universidad Nacional de Colombia empieza a recibir también una cantidad de acciones que

se está tomando para poder ubicar a sus ciudadanos y esas acciones se hacen con

conocimiento por Ej.: el equipo de medicina se construyo un edificio en donde se tuviera

ventilación para los pabellones y así fuera bastante ventilados en donde las enfermedades

contagiosa no tuviera repercusión con la ciudad, todas las ideas salieron de las personas y

fueron concentradas en planes, proyectos, informes, estudios programados, curriculares y

todas estas acciones fueron forjando lo que se puede nombrar ahora el Patrimonio”.

Por otra parte la responsabilidad tiene otras dimensiones importantes y es poner que

este valor patrimonial importante, al servicio de la comunidad como lo siente el jefe de la

División, para que las personas lo conozcan y por ello entre sus herramientas claves es forjar

un sistema de divulgación y empezar a mostrar lo que se tiene “porque al mostrar los tesoros

que tenemos, también abre campo de actividades con metas que no ha podido resolver el país

en términos legales.

Lo primero es cómo vamos a manejar el patrimonio documental de la nación,

actualmente la legislación hace que este se maneje como un bien primario con las mismas

características legales que puede tener el computador” finalmente la misión de este quipo de

trabajo se basa en dar a conocer una cultura a un país y que el descubrimiento de estas

fascinantes historias sean cuidadas con un recurso humano que le está dando al país un legado

73

bello a través de una institución como lo es la Universidad Nacional de Colombia.

Descubriendo el Patrimonio a través del Recurso Humano como estrategia humana en la

gestión documental de la Universidad Nacional de Colombia.

Conclusiones

Dentro de la División de Archivo y Correspondencia, se genera un grupo

interdisciplinario donde la suma de todos los saberes, conllevan a obtener los mejores

resultados en el manejo documental al interior de la universidad, además el dinamismo de

dar a conocer el patrimonio a través de exposiciones temporales fuera de la división,

mostrando un modelo de gestión activa, entrelazándose también con el liderazgo y el

profesionalismo de sus miembros que se ve reflejado en el acompañamiento puntual que

hacen con cada uno de los funcionarios de la universidad en el momento de organizar los

archivos y dar pautas de mejoramiento y apropiación en la gestión documental, dando pie

a una transformación y posicionamiento de la labor archivística e impartiendo al interior de

la universidad para que el personal adopte una cultura de gestión documental con

consciencia social y estableciendo una visión de gerencia con un trabajo exitoso. El

modelo de gestión humana refleja la confianza entre los miembros del equipo de trabajo, el

respeto por las actividades y funciones que cada uno asume, existe solidaridad y apoyo

cuando se trata de realizar proyectos comunes. Es evidente el sentido de pertenencia, los

buenos esquemas de comunicación y el interés de construir y mejorar los procesos del

archivo.

La identidad de la Universidad Nacional de Colombia no solo se ve reflejada en los

estudiantes que la componen, sino de aquellos momentos históricos que han marcado en el

país aspectos sociales, políticos, culturales, científicos entre otros; en la búsqueda de

encontrar este valor para la nación y recuperar esta memoria que construye el patrimonio de

74

esta organización, del país y de la humanidad, encontramos que esta responsabilidad social se

enmarca en un equipo humano calificado que trabaja en la División de Archivo y

Correspondencia que ayuda a generar el posicionamiento exitoso en el marco histórico de la

Universidad Nacional de Colombia y es allí donde realmente encontramos la verdadera

identidad de esta institución; con esta conclusión general se evoca la idea inicial de haber

descubierto la estrategia humana en la gestión documental en la Universidad Nacional de

Colombia como base de fortalecimiento donde se articula lo humano como base principal de

las organizaciones.

Del estudio de caso que se estableció con el Recurso Humano de esta dependencia obtuvimos

las siguientes conclusiones:

 La transformación interna de esta dependencia en lo que se refiere al aspectos humano que

lo compone, sufre una transformación importante hasta el día de hoy, debido a que las

actividades del archivista al inicio de la División era una tarea para cargos que no

funcionaban en otras dependencias de la universidad, o por otro lado era el castigo ó el

envío de personal con enfermedades mentales, este era el pasado y hoy en día nos

encontramos con una dependencia que maneja hasta 60 persona de los cuales encontramos

profesionales de diferentes áreas como historiadores, antropólogos, administradores, entre

otros, hoy en día dentro de las estrategias para el plan de desarrollo 2009-2012 este equipo

de trabajo cuenta con un gran respaldo de las directivas de la Universidad, pues el

posicionamiento se ve reflejado en la construcción de un nuevo edificio, la

implementación de un nuevo sistema electrónico para la gestión documental, y proyecto

de inversión que busca organizar los archivos de gestión, y fondos acumulados de la

universidad, con personal con competencias específicas para esta tarea.

 El alto índice de usuarios se ha incrementado lo que hace crear la necesidad de fomentar

un buen servicio de consulta a través del recurso humano, y donde conozca del acervo

75

documental que tiene la universidad, pues hoy en día y según informes del 2010 se está

generando aproximadamente 70 consultas por mes, de personal académico, administrativo

e investigadores, generando para la comunidad interna y general una fuente de

investigación primaria.

 El acervo documental con el que cuenta la Universidad Nacional es el reflejo de factores

sociales, culturales, políticos que han formado parte de la historia no solo de la institución,

sino de la nación y la humanidad, a través de personajes que dejaron su legado como,

Orlando Fals Borda, Galán, Roberto Pizano, Julio Garavito, Agustín Codazzi, Franceso

Antommarchi entre otros y que hoy en día son custodiados por un recurso humano con

responsabilidad social, que tienen sentido pertenencia con la historia y que hacen que esta

historia permanezca intacta para las futuras generaciones

 Como características la visión gerencial es el ancla y posicionamiento que ha tenido este

grupo de trabajo y esta ha sido la herramienta clave de posicionar el trabajo con éxito y

liderazgo, impulsando el personal de forma óptima en sus tareas diarias.

 El construir mega construcciones debe ser una tarea ideal para un arquitecto, pues sería el

sueño profesional en el mundo en que se mueve, pero construir un mega equipo de trabajo

con características valiosas y habilidades especiales hacen del Jefe de la División de

Archivo haya diseñado su obra arquitectónica significativa, para el legado que quiere dejar

a la humanidad, a través de cualidades que tiene como escuchar a su personal, darles

participación, donde le da reconocimiento al personal de su trabajo y hace mantener

estándares de calidad, eficiencia en su equipo, fiel reflejo en premios internos del sistema

de calidad que se ha ganado la institución.

 Dentro de la aplicación del instrumento se detectan los altos valores corporativos al

interior de la División, los cuales conllevan a un excelente trabajo en equipo fiel a la

responsabilidad, la honestidad, diálogo y sentido de pertenencia.

76

 Existe una subdivisión del trabajo en equipo, lo que hace el contacto con el personal de

otras áreas para identificar las necesidades que se presenten en cuanto a procesos

archivísticos se requieren.

 El acompañamiento a los demás funcionarios en la orientación de las labores archivísticas

hace crear unos valores que resaltan la efectividad del proceso, y se ven reflejados en el

personal que labora al interior de la División, esto ha generado cultura archivística la que

ha posicionado a la división frente a las demás dependencias cumpliendo una serie de

metas y teniendo el control del archivo de la Universidad Nacional.

Recomendaciones

 La transformación que ha tenido la División es evidente al interior de la universidad pero

mantenerse no es tarea fácil, aunque el posicionamiento se ha logrado gracias a las

directrices y visión de un jefe es importante que se tenga presente que aunque el líder se

ausente o cambien el equipo se siga sosteniendo.

 La universidad es muy compleja tanto en los espacios internos, como en la diversidad

cultural que se encuentra en la universidad, siendo difícil una total divulgación del

patrimonio que tiene la universidad, recomendamos que estrategias comunicacionales que

maneje la División se encaminen al interior y exterior de la universidad de un forma más

ágil, pues no todo el personal que está dentro campus conoce del patrimonio valioso que

cuenta esta institución.

 Se debe considerar que exista en planta personal el cargo de historiadores, o profesionales

con experiencia en archivo, debido a que existe bastante personal técnico que si hacen un

aporte significativo, pero así se evitaría contratar grupos de personal temporal

profesional, evitando quizás que estos grupos temporales de profesionales en el momento

de culminar el proyectos de inversión, el posicionamiento al interior de la universidad se

77

vea afectado; por otro lado y entendiendo el posicionamiento que ha logrado esta

dependencias en los últimos años, es evidente que en el momento de realizar la selección

de nuevo personal que ingrese al área se requiere identificar y seleccionar el personal de

acuerdo con las competencias requeridas para el personal que maneja un servicio

especializado en la División de Archivo y Correspondencia.

 Para seguir dejando huella en el ente Universitario, como unidad reconocida es necesario

que se siga manteniendo por parte de las directivas el apoyo a líderes que ejecutan

valiosos aportes dentro de la institución con responsabilidad social, fomentando y

motivando su aporte.

 Se recomienda seguir en la vanguardia con la tecnología, ya que el tema digital se va

aumentando, sin dejar a un lado el aporte humano que se ha construido al interior de esta

dependencia.

78

Bibliografía

ANA, M. (2010). LA RESPONSABILIDAD SOCIAL EMPRESARIAL. BARCELONA: EDICIONES PIRAMIDE

GRUPO ANAYA.

BLAU, P. (1974). On the nature of organizations. Nueva York: Wiley-Inter-Science.

BORRELLCREHUET, C. B. (2002). EL PATRIMONIO BIBLIOGRAFICO Y DOCUMENTAL CLAVES PARA SU

CONSERVACIÓN PREVENTIVA. ASTURIAS: EDICIONES TREA, S.L.

BRAULIO, M. G. (2006). GERENCIA DE PROCESOS PARA LA ORGANIZACION Y EL CONTROL. BOGOTA:

ECOE EDICIONES.

Cabrera, A. S. (2007). Coaching y flexibilidad.

castellana, D. d. (Agosto de 2010). www.rae.es.

Chiavenato.

colombia, u. n. (2001). archivos universidad nacional de colombia. bogota: unibiblios universidad

nacional de colombia.

Colombia, U. N. (s.f.). www.unal.edu.co. Recuperado el 15 de junio de 2010, de www.unal.edu.co.

Cooper, R. P.-C. (1986). Grupo de Trabajo en Organizaciones. México: LIMUSA, S.A.

Correspondencia, w. D. (16 de 05 de 2010). www.simege.unal.edu.co/nicho Divisiónde Archivo y

Correspondencia.

DELEUZE, GUILLES. (1987). ESTRATEGIA. BARCELONA ESPAÑA: FOUCAULT.EDICIONES PAIDOS.

Drucker, J. P. (2001). La Esencia de la Administración Moderna. México: Ed.Prentice Hall. .

Durcker, J. P. (2001). La esencia de la administración moderna. En J. P. Drucker, La esencia de la

administración moderna. México: Edición prentice Hall.

Gelabert, M. P. (2007). Recursos humanos dirigir y organizar personas en las organizaciones. En M. P.

Gelabert, Recursos humanos dirigir y organizar personas en las organizaciones (pág. 460). Madrid :

Esic .

http://motivacionlaboral.galeon.com/motivacion.htm. (03 de 10 de 2010). Recuperado el 10 de 10

de 2010, de http://motivacionlaboral.galeon.com/motivacion.htm.

INFORMACION, G. L. (2010). UNIVERSIDAD NACIONAL DE COLOMBIA/WWW.UNAL.EDU.CO. BOGOTA:

EDICIONES ANTROPOS LTDA.

Jesus Virgilio Cruz, M. C. (2002). LaInstritución información general Universidad Nacional de

Colombia. Bogotá: Edicciones Antropodos Ltda.

MIGUEL, U. L. (2010). LA RESPONSABILIDAD SOCIAL EMPRESARIAL. BARCELONA: EDICIONES

PIRAMIDE GRUPO ANAYA.

79

NACION, A. G. (12 de 11 de 2010). HACIA UN DICCIONARIO DE TERMINOLOGIA ARCHIVISTICA.

MINISTERIO DE EDUCACION Y CULTURA . BOGOTA: ARCHIVO GENERRAL DE LA NACION.

NACIÓN, J. A. (1996). CONSERVACIÓN DEL PATRIMONIO DOCUMENTAL "MEMORIAS". SANTA FE DE

BOGOTÁ: ARCHIVO GENEERAL DE LA NACIÓN.

R, E. V. (2010). GESTION Y GERENCIA EMPRESARIALES APLICADAS AL SIGLO XXI. BOGOTA COLOMBIA:

ECOE EDICIONES.

Robert, B. (2009). El proceso d e medir los actuales resultados en relación con los planos.

Sverdlik, S. y. (1979). Gerencia y Gerente. España: HISPANOAMERICANA SA.

Teoria de la Práctica en una ética Organizacional. España.

Universidad Nacional de Colombia. (2010). BOGOTÁ: EDICIONES ANTROPODOS LTDA.

Velásquez, C. P. Cuadro de Valores Corporativos.

www. unal.edu.co. (s.f.).

www.archivo.bogota.unal.edu.co. (s.f.).

www.unal.edu.co. (s.f.). www.unal.edu.co. Recuperado el 2010 de 2010 de mayo, de

www.unal.edu.co.

www.unal.edu.co, T. d. (s.f.). www.unal.edu.co. Recuperado el 13 de 05 de 2010

