
Cornisa: PLAN DE BIENESTAR PHARMETIQUE S.A.

Plan de Bienestar Organizacional Pharmetique S.A.

Diego Alexander Caycedo Ochoa

Derly Johana Rodríguez Medina

Norman Darío Salazar Bejarano

Nota de los autores

Diego Alexander Caycedo Ochoa, Derly Johana Rodríguez Medina y Norman Darío Salazar

Bejarano, Especialización Gerencia Talento Humano, Fundación Universidad de Bogotá Jorge

Tadeo Lozano. Con el aval de la organización Phrametique.

Profesora: Magister Raquel Vanegas Sarmiento

Bogotá, D.C., Noviembre 2014

2

PLAN DE BIENESTAR PHARMETIQUE S.A.

Dedicatorias

A Dios por haberme dado la vida, la salud y las fuerzas necesarias para culminar con éxito esta

etapa de mi vida.

A mi hijo Nicolas porque es la luz de mi camino, el motor que me impulsa cada día para

continuar mis metas y proyectos, quiero ofrecerle este trabajo como una contribución por todas

esas horas que tuve que quitarle para poder estudiar y culminar con éxito esta especialización,

para él todo mi esfuerzo y cariño y finalmente a mi madre, por darme la vida, por sus esfuerzos

incansables para hacer de mí una gran mujer y por contar siempre con su cariño, amor y

comprensión.

Derly

Gracias a Dios a mis Hijos Miguel y Samuel, mi Esposa Ivonne, mi mamá Hermencia, mis

Hermanos Edgar, Eduardo y Cristian, por el apoyo en la consecución de esta meta.

Diego

A mis padres por inculcarme principios y valores de sencillez, respeto y tolerancia por las

personas, por escucharme y sus buenos consejos.

A mi tía Elsy por enseñarme que la mejor herencia que se puede dejar a una persona es el

conocimiento.

Norman

3

PLAN DE BIENESTAR PHARMETIQUE S.A.

Contenido

Resumen ... 5

Abstract .. 5

Introducción ... 7

Planteamiento del Problema ... 9

Justificación ... 10

Objetivos .. 11

Objetivo General .. 11

Objetivos Específicos ... 12

Plan de Bienestar en las Organizaciones .. 13

Teoría de la Motivación ... 13

Jerarquía de las necesidades Abraham Maslow (trd. 1991) ... 13

Teoría de la motivación Higiene de Frederick Herzberg 1959 .. 15

Teoría de las Expectativas de Víctor Vroom 1964 .. 16

Teoría X y Teoría Y de Douglas McGregor (1977) .. 17

Teoría de las tres necesidades de David McClelland 1987 .. 18

Desarrollo Organizacional ... 20

Gestión del Conocimiento en las Organizaciones.. 21

Formación y Desarrollo ... 24

4

PLAN DE BIENESTAR PHARMETIQUE S.A.

Compensación .. 27

Teorías de la compensación ... 27

Salario emocional ... 32

Marco Organizacional .. 33

Hitos históricos ... 34

Descripción del Plan de Bienestar Pharmetique S.A. .. 35

Método ... 38

Resultados .. 39

Plan de bienestar Pharmetique S.A. ... 42

Recomendaciones ... 43

Anexos .. 44

Referencias ... 48

5

PLAN DE BIENESTAR PHARMETIQUE S.A.

Resumen

Los planes de bienestar se plantean en las organizaciones como mecanismo de apoyo para

el crecimiento y desarrollo de los colaboradores, cuando estos se encuentran motivados aplican

sus conocimientos y desarrollan habilidades y destrezas para el cumplimiento de los objetivos

organizacionales, es aquí donde las teorías de la motivación, compensación y desarrollo

organizacional se tienen en cuenta para la los diseños de los Planes de Bienestar Laboral.

El objetivo de esta investigación es describir el plan de bienestar de la empresa

Pharmetique S.A., mediante una metodología con enfoque cualitativo de tipo descriptivo con

fundamentación documental; los resultados arrojados muestran que el Plan Bienestar

Pharmetique S.A. está diseñado de acuerdo a los elementos que aportan las teorías de la

motivación, la compensación y el desarrollo organizacional.

Palabras claves: Bienestar laboral, Desarrollo Organizacional, Motivación y Compensación.

Abstract

Welfare schemes arise in organizations as a support mechanism for the growth and

development of employees, when they are motivated apply knowledge and develop skills for

meeting organizational objectives, this is where theories motivation, compensation and

organizational development are taken into account in the design of the Labour Welfare Plans.

6

PLAN DE BIENESTAR PHARMETIQUE S.A.

The objective of this research is to describe the welfare plan of the Colombian company

Pharmetique S.A., engaged in the pharmaceutical business. The framework is a qualitative

documentary investigation about theories and concept related.; The result shows that the

Pharmetique S.A. Wellness Plan is designed according to what provides the theories of

motivation, compensation and organizational development.

Keywords: Welfare Work, Organizational Development, Motivation and Compensation.

7

PLAN DE BIENESTAR PHARMETIQUE S.A.

Introducción

Los planes de bienestar en las organizaciones parten de generar ventajas competitivas para

el recurso humano que se establece como elemento diferenciador que atrae, retiene y potencializa

el desempeño de la organización.

Las empresas reconocen que su productividad y su crecimiento están ligados a los aportes

que hacen las personas integradas a cualquier parte de la organización, que se ve afectado

proporcionalmente al grado de motivación de los trabajadores, por lo anterior buscan en ellos

compromiso, sentido de pertenecía y permanencia en el tiempo, retención del talento humano,

aprovechamiento de sus conocimientos, experiencia y fuerza de trabajo.

La importancia de los planes de bienestar que se plantean al interior de las organizaciones,

requieren coherencia entre los objetivos estratégicos de la organización y las necesidades de los

empleados, en consecuencia se plantea como herramienta para la toma de decisiones que

contribuyan al crecimiento y desarrollo de la organización y sus colaboradores.

El objetivo de este documento es describir el Plan de Bienestar de la organización

Pharmetique S.A. Estudio a los elementos teóricos de apoyo y es un referente para los interesados

en la elaboración de planes de bienestar organizacional, dando alcance a las teorías de la

motivación, la compensación y el desarrollo organizacional.

8

PLAN DE BIENESTAR PHARMETIQUE S.A.

La compañía Pharmetique S.A., es una empresa del sector farmacéutico constituida en el

año 2009 como filial de la Multinacional Alemana BoehringerIngelheim. En el año 2014

Pharmetique S.A. es adquirida por Laboratorios La Santé empresa Colombiana.

Este documento contiene capítulos de planteamiento del problema, capitulo desarrollo

organizacional y planes de bienestar que abarca los temas de desarrollo organizacional, teorías de

la motivación, gestión del conocimiento en la organización, formación y desarrollo, teorías de la

compensación, marco organizacional, el método y resultados de la investigación.

9

PLAN DE BIENESTAR PHARMETIQUE S.A.

Planteamiento del Problema

El Bienestar Organizacional para los empleados y la empresa es importante, debido a que

en este aspecto se involucran variables de desarrollo organizacional, productividad, retención del

talento humano, el clima organizacional, su cultura, que influyen en la rentabilidad, continuidad y

crecimiento en sus operaciones.

Los Planes de Bienestar que las empresas estructuran requieren estar alineados con el

cumplimiento de los objetivos y estrategias organizacionales; para el diseño de estos planes se

debe tener en cuenta los lineamientos teóricos que se han planteado al respecto. Estos Planes son

programas que establecen las empresas como elemento diferenciador para retener a su personal,

para adquirir nuevo talento humano, brindar mejores condiciones de trabajo generan un ambiente

humano y físico para el desarrollo del trabajo diario influenciado por la satisfacción del saber

hacer de los jefes, el comportamiento de los trabajadores, su sentido de pertenencia para con el

grupo y la organización; los planes de bienestar están conformados por las recompensas,

incentivos, reconocimiento, formación profesional y demás formas de motivación; que le

apuntan a comprometer la colaboración del personal por del sentido de pertenencia, identificación

y trabajo en equipo logrando así alcanzar los objetivos personales y organizacionales.

Pharmetique S.A., se encuentra en proceso de cambio organizacional originadopor la

transición de compañía multinacional a compañía nacional a partir del año 2014; en este proceso

10

PLAN DE BIENESTAR PHARMETIQUE S.A.

se contrató la fuerza laboral que venía con la compañía anterior, y derivaron cambios a nivel

organizacional, estructural, en procesos y reestructuración en los temas de beneficios que tenía el

personal.

Para la empresa hay grandes expectativas y retos para los colaboradores acompañados por

todos los fenómenos que se hacen presente cuando hay un proceso de cambio organizacional,

cambios que afectan la motivación, el compromiso y bienestar de las partes que están

involucradas en el proceso. Debido al proceso transicional que ha tenido la empresa, se requiere

describir el Plan de Bienestar con base a los lineamientos que ofrece la teoría, con este

planteamiento se deriva la siguiente pregunta de investigación:

¿El Plan de Bienestar organizacional de la empresa Pharmetique S.A. coincide con los

elementos planteados por las teorías de la motivación, la compensación y el desarrollo

organizacional?

Justificación

Esta investigación permite estimar la pertinencia e identificación de los elementos del

Plan de Bienestar que resaltan las teorías de la motivación, compensación y desarrollo

organizacional, los cuales se constituyen como apoyo para que en el diseño y la implementación

se alcancen los objetivos propuestos por las organizaciones.

11

PLAN DE BIENESTAR PHARMETIQUE S.A.

Este trabajo de investigación cobra importancia en la organización Pharmetique S.A.

porque al describir la relación existente entre su Plan de Bienestar y los elementos planeados por

las teorías de la motivación, la compensación y el desarrollo organizacional; permite a los

directivos y a el área de Gestión Humana considerar la evaluación, mantenimiento y/o rediseño

de su Plan de Bienestar con el fin de lograr la retención, motivación de empleados y objetivos

propuestos por la organización. La descripción del plan de Bienestar de Pharmetique S.A. se

plantea un como un estudio efectivo para la toma de decisiones y acciones contribuyendo al

crecimiento, desarrollo, motivación y sentido de pertenencia de sus trabajadores, haciendo de

Pharmetique S.A. una organización productiva y competitiva en el sector de productos

farmacéuticos.

Esta investigación aporta fuente teórica para la universidad Jorge Tadeo Lozano en su

biblioteca, sirviendo como referente bibliográfico para futuras investigaciones, así mismo sirve

como base o guía para que los estudiantes y egresados elaboren, diseñen e implementen Planes de

Bienestar en las diferentes organizaciones para las cuales trabajan.

Objetivos

Objetivo General

Describir el plan de bienestar organizacional de la empresa Pharmetique S.A.

12

PLAN DE BIENESTAR PHARMETIQUE S.A.

Objetivos Específicos

 Realizar un estado del arte de las teorías de la motivación, compensación y desarrollo

organizacional.

 Identificar los elementos estructurales de un Plan de Bienestar.

 Contrastar el Plan de Bienestar de la organización con los elementos identificados en las

teorías de motivación, compensación y desarrollo organizacional.

13

PLAN DE BIENESTAR PHARMETIQUE S.A.

Plan de Bienestar en las Organizaciones

Teoría de la Motivación

La motivación es un proceso mediante el cual la persona adopta una conducta con el fin

de alcanzar un objetivo o satisfacer una necesidad, estas pueden ser diferentes para las personas

por lo tanto se adoptan diferentes tipos de comportamiento. (Chiavenato, 2011).

Para el estudio de la motivación existen diversas teorías que buscan explicar el fenómeno

de la motivación en el trabajo, unas son innovadoras, otras son complementarias a otras; dentro

de las principales están.

Jerarquía de las necesidades Abraham Maslow (trad. 1991)

Esta teoría establece una serie de necesidades o jerarquías por medio de una pirámide

donde el ser humano satisface una necesidad y una vez satisfecha busca satisfacer una siguiente,

Maslow, (trad. 1991) estableció cinco grupos de acuerdo a las necesidades del individuo, la

primera necesidad fisiológica que agrupa aspectos como la supervivencia, alojamiento y abrigo;

la segunda necesidad de seguridad que busca el amparo ante cualquier amenaza; la necesidad

social, de buscar amigos y pertenecer a un grupo; necesidad de estima de ser apreciado, respetado

y por último la necesidad de autorrealización, esta clasificación las plasmo en una pirámide con

el nombre de Jerarquía de las necesidades humanas de Maslow, como lo presenta la figura

1.(Chiavenato, 2011)

14

PLAN DE BIENESTAR PHARMETIQUE S.A.

Figura 1. Jerarquía de las Necesidades Humanas

 Necesidades

Secundarias

 Necesidades

 Primarias

Tomado de (Chiavenato, Administracion de Recursos Humanos - El capital Humano de

las organizaciones 2011, pag 43)

Maslow (trad 1991) plantea que las necesidades inferiores son más importantes para

satisfacer que las necesidades superiores, las cuales están condicionadas por diferentes fuentes de

motivación con variados y específicos incentivos, “el enfoque de Maslow es genérico y amplio,

representa un modelo valioso de funcionamiento de la conducta humana y para el área de RH”.

(Chiavenato, 2011, p 45).

15

PLAN DE BIENESTAR PHARMETIQUE S.A.

La motivación se origina por medio de una necesidad insatisfecha, según Armstrong

(1991) “La base de la teoria de Maslow sobre como operan estas necesidades se fundamenta en

que el hombre es un animal necesitado. Solo una necesidad insatisfecha puede motivar la

conducta, y la necesidad dominante es el motivador primordial de la conducta” (p. 69), todo ser

humano tendra necesidades basicas por satisfacer y buscará la forma de cumplirla y cuando lo

consigue deja de motivarle, buscando una nueva motivación por cumplir, sin dejar a un lado la

necesidad anteriormente satisfecha.

A partir de esta teoría aparece el modelo de Alderfer (citado en Armstrong, 1991) de

necesidades ERG que son las necesidades de existencia, afinidad y crecimiento, ordenadas a

partir de desde las más concretas es decir de la existencia al crecimiento.

Teoría de la motivación Higiene de Frederick Herzberg (1959)

También conocida como la teoría de los dos factores, establece que el ser humano

mantiene un equilibrio constante entre la satisfacción y la insatisfacción de una tarea, por lo tanto

tiene doble sistema de necesidades, la necesidad de evitar situaciones adversas o dolorosas y la

obligación de lograr el desarrollo emocional e intelectual,cada una de estas requiere de incentivos

diferentes, las necesidades se complementan entre sí, con lo cual establece que la motivación

depende del ambiente externo. Leboyer (2003)

Leboyer (2003) La motivación en el trabajo no se puede considerar como un simple caso

para actuar y hay que tener en cuenta el papel de las condiciones sociales y de la empresa. Los

16

PLAN DE BIENESTAR PHARMETIQUE S.A.

incentivos económicos no son la única fuente para motivar a los empleados por lo que el trabajo

no solo es un objeto de intercambio comercial entre trabajador y empleador obligando con esto a

los responsables de recursos humanos a replantear y explicar las concepciones sobre la

motivación, “Para que haya mayor motivación en el trabajo, Herzberg propone el

enriquecimiento de las tareas (jobenrichment), que consiste en ampliar deliberadamente los

objetivos, las responsabilidades y el desafío de las actividades del puesto” (Chiavenato, 2011, p.

46).

Teoría de las Expectativas de Víctor Vroom (1964)

La teoría de Vroom considera que el comportamiento del individuo es el resultado del

interés al cumplimiento de la meta propuesta que afecta el desempeño esperado, el cual resulta de

la mezcla de tres variables, la motivación que tenga, la capacitación y su rol; la motivación en

esta teoría depende de la cantidad de energía que le ponga el individuo para lograr sus metas sin

dejar a un lado el valor de la recompensa otorgada; se combina con la capacitación que tenga la

persona para desempeñarse en su cargo y el conocimiento de su rol; para Vroom “una persona

puede desear aumentar su productividad cuando se dan tres condiciones objetivos personales,

relación percibida entre logro de objetivos y alta productividad y percepción de su influencia en

su productividad” (citado en Chiavenato, 2011 p. 47).

17

PLAN DE BIENESTAR PHARMETIQUE S.A.

Teoría X y Teoría Y de Douglas McGregor (1977)

Los postulados de McGregor (1977) surgen de la imagen que los jefes tienen de sus

trabajadores influyendo así en los comportamientos y resultados de los mismos, para los

directivos la teoría X es la visión pesimista del hombre, según establece los empleados son flojos,

trabajan por un sueldo, no tienen ambición, se resisten al cambio y no tienen aptitudes, afirmando

que “El ser humano común prefiere que lo dirijan, quiere soslayar responsabilidades, tiene

relativamente poca ambición y desea más que nada su seguridad”.(McGregor, 1977, p. 44).

Esta teoría establece una dirección autocrática, la supervisión del personal es muy de

cerca, influyendo en su conducta por medio de premios y castigos con lo cual le enseña al

trabajador lo que tiene que hacer.

La teoría Y es más democrática y participativa permite que el individuo explore sus

capacidades tomando decisiones sobre su trabajo, por lo cual administrar consiste en crear

oportunidades, alejar obstáculos, impulsar el crecimiento por medio de la orientación; se

considera al trabajador como persona capaz de aprender; establece que los obreros disfrutan de

su trabajo comparándolo como un juego, son ambiciosos y quieren asumir responsabilidades,

aceptan el cambio y muestran sus aptitudes.

Esta teoría también plantea que las personas tienen motivación, potencial para

desarrollarse, comportamientos adecuados y están capacitados para asumir compromisos,

responsabilidades y tareas para alcanzar los objetivos de la organización, “El ser humano

18

PLAN DE BIENESTAR PHARMETIQUE S.A.

ordinario se habitúa, en las debidas circunstancias, no solo aceptar sino a buscar nuevas

responsabilidades”.(McGregor, 1977, p. 57).

Teoría de las tres necesidades de David McClelland (1987)

Una clasificación de las necesidasdes es la que desarrollo McClelland (1987) (citado en

Robbins, 2004), identificando la necesidad de afiliación que busca mantener las relaciones

interpersonales cercanas, la necesidad de logro que se caracteriza por el deseo de sobresalir y

buscar el éxito venciendo las dificultades que se presenten en el camino, y finalmente la

necesidad de poder que es la capacidad de influir en las personas y situaciones para ganar

prestigio y reconocimiento; estas necesidades pueden desarrollarse simultáneamente sin embargo

en un momento determinado una de estas resulta ser más relevante para el hombre. Robbins

(2004)

Cada una de estas necesidades en su mayoría son aprendidas desde la niñez, en el medio

social en que se desarrolla el indivduo, y son las organizaciones quienes estimulan las mejores

conductas para que el rendimiento sea satisfactorio, estableciendo por medio de beneficios la

conducta esperada ya que la motivación se activa de acuerdos a estimulos, induciendo a la

persona a pensar que una determinada gestión laboral compensará esa necesidad.

Armstrong (1991) “Los niveles de estas necesidades varian de un gerente a otro. Algunos

tienen mayor necesidad de logro, en otros es mas fuerte la necesidad de afiliación y en otros la

mas fuerte es la necesidad de poder” (p. 70), en el mundo actual la necesidad de poder tiene

19

PLAN DE BIENESTAR PHARMETIQUE S.A.

mayor influencia en las personas para el logro de los objetivos, pero esta influencia puede

interferir en el trabajo del personal si es dominante, son poco corteses, también esta necesidad de

poder implica que los directivos den importancia en canalizar los esfuerzos pero que no se vea

como una sumisión sino como un compromiso para llevar a cabo la tarea.

 Motivacion Laboral

En las empresas un factor importante, es la motivación que tienen los empleados para

alcanzar tanto los objetivos organizacionales comolos personales; lo cualbusca mantener la

cultura y los valores corporativos que optimizan el desempeño de sus colaboradores, Amstrong

(1991) afirma “la finalidad de la motivación es encontrar un propósito común, asegurando que

hasta donde sea posible, los deseos y las necesidades de la organización y los deseos y las

necesidades de sus miembros estén en armonía” (p. 66), es por esto que las empresas deben

buscar la forma mas adecuada para motivar a sus empleados logrando mayor interes en la

realizacion de sus actividades.

Las necesidades son diferentes en cada persona por lo cual buscan diferentes maneras de

suplirlas,como afirma Chiavenato (2004) “las necesidades varian de individuo a individuo y

producen diversos patrones de comportamiento. Los valores y la capacidad individual para

alcanzar los objetivos tambien son diferentes” (p. 238); un trabajador motivado tiene alto

rendimiento o desempeño, logrando asi favorecer tanto los intereses de la empresa como los

personales, sin embargo hay que tener encuenta otros elementos como la capacitación para

desempeñar de manera adecuada los cargos, disponer de los recursos necesarios para ejecutar

bien la tarea logrando asi que el trabajador se identifique con la organización.

20

PLAN DE BIENESTAR PHARMETIQUE S.A.

Para lograr que el personal se encuentre motivado la empresa debe contar con programas

que retengan al personal como el reconocimiento que debe ser oportuno y legitimo “Los premios

de reconocimiento son pagos o créditos concedidios a los colaboradores o los equipos que han

hecho aportaciones extraordinarias a la organización” (Chiavenato, 2009, p. 449).

Desarrollo Organizacional

 La administración científica creada por Frederik W. Taylor, quien tenía interés

humanitario en que los trabajadores fueran beneficiados, al implementar modelos para organizar

y manejar el trabajo que incrementaran la productividad, adicional a convertir el conocimiento

tácito a conocimiento científico que aportaba elementos de desarrollo organizacional, en la época

en que partiendo de la difusión de la administración científica se originó la teoría de las

relaciones humanas descubierta por un grupo de académicos encabezados por George Elton

Mayo en las décadas de 1920 y 1930 basados en pruebas realizadas en plantas de producción,

“los llamados experimentos Hawthone mostraron que los factores sociales como la moral, el

sentimiento de pertenencia a un grupo de trabajo, y las habilidades interpersonales para entender

el comportamiento humano (sobre todo el grupal) incrementaban la productividad”

(Roethlisberger & Dckson, 1939 citado en Nonaka & Takeuchi 1999, p. 42), desde este entonces

se da la importancia el ser humano dentro del sistema de la organización.

 De Faria Mello (1995) considera el desarrollo organizacional como un sistema compuesto

de partes que funcionan armónicamente para desempeñar una función o finalidad, dentro de los

21

PLAN DE BIENESTAR PHARMETIQUE S.A.

cuales se encuentra el sistema socio–técnico que integra componentes tecnológicos y

componentes humanos o sociales, que llevan a las organizaciones a hablar de la transacción entre

el individuo y la empresa, esta última compuesta por dos grandes subsistemas, el técnico-

administrativo y el psico-social o de comportamiento humano, el primero se trata como la parte

visible al hacer la analogía del iceberg siendo esta la más pequeña del todo y los sistemas

humanos como la parte invisible es decir la parte más grande que involucra aspectos como

“necesidades, motivaciones, aspiraciones, valores, intereses, actitudes internas, percepciones,

sentimientos y emociones, expectativas, relaciones personales, moral, clima, estilos personales,

comunicación, organización informal, etc”, (De Faria Mello 1995, p. 21)

El hecho del logar que ocupan dichos aspectos en la parte que no se ve y que comúnmente

se dificulta su medición hace que sea despreciada en las organizaciones, sin embargo es allí

donde se logra que las mismas tengan el desarrollo y el éxito y que esperan sus directivos, a

través de la fuerza de los aportes que las personas hacen cuando sus necesidades y motivos son

satisfechos que a su vez son retribuidos a la organización.

Gestión del Conocimiento en las Organizaciones

Las organizaciones en su proceso productivo se adaptan consecuentemente con la

necesidad de evolucionar, generan cambios que insiden en las personas que trabajan en ellas,

durante esta etapa se crea lo que llaman Nonaka y Takeuchi (1999) “la creación del conocimiento

organizacional” (p. 1) el cual es formado por los individuos que al interactuar unos con otros

22

PLAN DE BIENESTAR PHARMETIQUE S.A.

permite que el conocimiento personal se transforme en conocimiento organizacional o para la

organización.Durante el proceso de cambio de las organizaciones se genera incertidumbre y es

responsabilidad de la misma, la insidencia que esta tiene sobre sus empleados y los problemas

que pueden traer los cambios como son: la resitencia al cambio, desmotivación, ausentiso

laboral, problemas de comunicación, errores, fallas y reprocesos que causan perdidas y

sobrecostos, en este aspecto tomamos como ejemplo de Nonaka y Takeuchi (1999) las compañías

japonesas que se benficiaron de la incertidumbre lo que les dío como resultado cambios

positivos, al verse obligados a buscar la interacción con personas del exterior de sus empresas

como clientes, rivales, proveedores distribuidores, dependencias del gobierno con el fin de

aprovisionarse de todo el conocimiento que pudiesen de forma que lograran la creación de

nuevos productos.

Druker (1993) (citado en Nonaka & Takeuchi 1999) “sugiere que uno de los retos mas

importantes para las organizaciones, como parte de la sociedad del conocimiento, es

construir prácticas sistemáticas para administrar su propia transformación. La

organización debe estar preparada para abandonar el conocimiento que se ha vuelto

obsoleto y aprender a crear cosas nuevas por medio del mejoramiento continuo de todas

sus actividades, el desarrollo de nuevas aplicaciones a partir de su propio éxito y un

proceso organizado de innovación continua.” (p.52)

Las empresas pueden implementar sus propias prácticas para la generación del

conocimiento lo que les permitirá administrarlo de manera consciente y coherente con su propia

23

PLAN DE BIENESTAR PHARMETIQUE S.A.

actividad, prácticas que al tratarse de un proceso dinámico permite que estos se vuelvan mas

agiles y seguros.

Las empresas se han interesado en el manejo de la mejora continua a partir de sus

sistemas de gestión de calidad lo que las ha hecho participes de reconocimiento, respeto y

seguridad que son percibidas por sus clientes y la comunidad en general que adquiere sus

productos o serviciós, partiendo de dichos sistemas se ha creado la gestión del conocimiento

propio de los procesos de la empresa para administrar el constante cambio al que se encuentra

expuesta, para Druker “la necesidad que tienen las organizaciones de cambiar constantemente,

durante mucho tiempo ha sido la columna vertebral del pensamiento de los teóricos del

aprendizaje organizacional.” (Nonaka & Takeuchi 1999, p.53).

Senge (1990 citado en Nonaka & Takeuchi 1999) “descubrió que muchas organizaciones

sufren de impedimientos de aprendizaje” (p. 53), y sostiene que:

“la organización que aprende tiene capacidad de adoptar al aprendizaje genrador (por

ejemplo, activo) y el aprendizaje adaptativo (por ejemplo, pasivo) como las fuentes de

ventajas competitivas sostenibles según Senge para construir una organización que

aprende, los ejecutivos deben hacer lo siguiente: 1. Adoptar un “pensamiento sistemico” ;

2. Fomentar la maestría personal de sus propias vidas; 3. Sacar a flote y desafiar los

modelos mentales prevalecientes; 4. Crear una visión compartida, y 5. Faciliatar el

aprendizaje en equipo.” (Senge, 1990, citado en Nonaka & Takeuchi 1999, p. 53).

La administración del conocimiento de la experiencia propia que se genera al interior de

la empresa, conjugado con el conocimiento y experiencias traidas de la parte externa como lo han

24

PLAN DE BIENESTAR PHARMETIQUE S.A.

ejercido las compañías japonesas les ha permitido tener una visión de lo que se hace y le gusta a

otras regiones del el mundo, ello le ha permitido a estas compañía mantener una dinamica de

innovación constate.

Formación y Desarrollo

Los efectos que se encuentran en la mejora de aspectos como el clima laboral, el bienestar

y la motivación, se vuelve reciproco en la empresa al convertise en un elemento que dinamiza y

fortalece los procesos internos en cualquier área de la misma, en donde se implementen los

programas de formación y el desarrollo para los colaboradores, al ofrecer mayores oportunidades

de crecimiento, mejora en sus ingresos y la satisfacción de los trabajadores al desempeñarse bien

en la realización de sus tareas.

La formación es, naturalmente, una actividad a corto plazo. El desarrollo es a largo

plazo y horientado hacia el futuro. La formación sirve para que las personas hagan

bién su trabajo, el desarrollo ayuda a pensar estratégicamente, crea generalistas y, en

último extremo líderes empresariales. La formación debe ser descentralizada,

impartida y sufragada por los departamentos, mientras que el desarrollo debe ser

centralizado y sufragado por la empresa. (Bernhard, H.B. citado en Puchol, 2007, p.

172).

Puchol (2007) los efectos que trae la formación tanto para los empleados como para la

empresa, se enmarcan en aspectos como:

Los procesos del trabajo en incremento de la cantidad, aumento de la calidad,

disminución de las piezas defectuosas, reducción de los desechos de materias

primas, optimización de los tiempos muertos, mejor aprovechamiento de la hora

25

PLAN DE BIENESTAR PHARMETIQUE S.A.

maquina, disminución de las averias y sobre el personal la reducción del

ausentismo, aumento de la puntualidad, disminución de los abandonos de los

puestos de trabajo, incremento de la satisfacción laboral, mejor conocimiento de

los otros departamentos y consiguinetemente, reducción del sociocentrismo

departamental, disminución de la rotación, tanto externa como interna, mejora de

la motivación y de la interacción del trabajador en la empresa. (p. 196)

Para la empresa, estos aspectos deben tener relevancia dado que gracias a los procesos de

formación mejoran en las condiciones de los resultados que requiere la compañía y que a su vez

son necesitados por los empleados para su bienestar.

Entre los aspectos motivacionales de los empleados que al tenerse en cuenta dentro de los

planes de bienestar, que trae consigo las oportunidades de formación, se encuentra la posibilidad

de crecer en la organización, la consecusión de retos y cumplir las metas que un nuevo cargo le

proporciona y, por este camino la satisfacción del reconocimiento de sus habilidades y

competencias por la empresa, logra compromiso del colaborador con la compañía que le brinda

opciones para ser mejor.

La promoción de un empleado a un nivel superior es una de las mayores motivaciones que

nos es dable utilizar en la empresa, en efecto, el hecho de la promoción implica

simultaneamente el reconocimiento por la labor bien hecha, el asenso social, la mejora

salarial, la auto y la heteroestima etc. (Puchol, 2007, p. 196)

26

PLAN DE BIENESTAR PHARMETIQUE S.A.

Cuando se trata de formación y desarrollo en las organizaciones, se tiene en cuenta los

aspéctos de productividad, la ejecución de las tareas, realización de las actividades, el beneficio

para el empresa el asegurar que su operación continue a persar de las dificultades que trea la

rotación de personal independientemente del motivo y la continuidad de la misma en el mercado.

Por otro lado se encuentra el empleado que emocionalmente tiene necesidades a suplir en cuanto

al desarrollo de su intelecto, el mejorar su posición en su entorno laboral, las oportunidades de ser

una fuente que aporta valor a sus procesos dentro de la compañía, de sacar provecho a sus

capacidades y beneficiarse de las oportunidades de hacer carrera en la compañía.

Tanto las organizaciones como los empleados requieren de proceso de formación

dinámico que integre las necesidades de las dos partes, que aseguren el fortalecimiento, el

crecimineto, la duración en el tiempo, la calidad de vida, la cultura y ambiente donde se

desempeñan. Un proceso que permita la actualización constante que optimice el desarrollo del

empleado y empresa que cada parte aporte valor para la consecución de la estrategia.

En la formación a los empleados se encuentran factores que benefician a la empresa y

empleados, al mantenerse actualizados son mas productivos y aportan mayor valor a sus labores

al interior de la compañía “Otros aspectos directamente ligados con un manejo estratégico de los

recuros humanos, comola motivación de personal o acciones para modificar la cultura

organizacional, están directamente relacionados con la capacitación, el entrenamiento y el

desarrollo de competencias” (Alles, 2009, p. 221).

27

PLAN DE BIENESTAR PHARMETIQUE S.A.

Compensación

Teorías de la compensación

Teoría del intercambio: Esta se refiere a la recompensa que los empleados reciben por sus

contribuciones a la empresa, es decir, tiempo, esfuerzo y habilidades, cuando el empleado percibe

que su contribución es la apropiada o justa los aportes que este realice a la organización es mayor

y la productividad de la empresa aumenta, la motivación de los empleados se da cuanto la

retribución que estos reciben por su trabajo es la justa, cuando ellos perciben que todo el esfuerzo

dedicado a una tarea es bien recompensado sienten satisfacción. (Varela, 2006).

Teoría de la equidad: En esta teoría cumple un papel importante en la motivación de los

empleados, esta se da cuando los empleados sienten que están siendo recompensados de acuerdo

al esfuerzo realizado, por lo general los trabajadores tienden a comparar el esfuerzo y la

recompensa recibida con la de sus compañeros de trabajo, se define la equidad como “una

proporción entre lo que el individuo aporta al trabajo y las recompensas que recibe en

comparación con las que reciben otros por aportaciones semejantes” (Robbin, 1997, citado en

Varela, 2006 p. 26).

Esta teoría fue propuesta por J. Stacey Adams (citado en Varela, 2006), “los individuos

comparan sus insumos (habilidades, educación, experiencia, esfuerzo) y el producto de su trabajo

(ganancias, recompensas, prestaciones) con los de los demás, y evalúan si son justos” (p. 27), si

el resultado de dicha evaluación resulta ser desequilibrada con la de sus compañeros producirá

28

PLAN DE BIENESTAR PHARMETIQUE S.A.

cambios en sus actitudes y desempeños (Smith y Cranny, 1968, citado enVarela, 2006), la

inequidad puede darse de dos maneras, cuando las recompensas recibidas son muy altas o muy

bajas de acuerdo al esfuerzo realizado por el empleado, cuando es baja el empleado se siente

insatisfecho y cuando es muy alta siente culpabilidad, ante la percepción de desigualdad los

empleados suelen reaccionar de diferentes maneras; cambian sus insumos, es decir, ya no realizan

el mismo esfuerzo en su trabajo, cambian sus resultados no se preocupan por la calidad de su

trabajo, distorsionan la percepción de sí mismos y la de los demás, escogen un punto de

referencia diferente para modificar sus propias contribuciones o compensaciones, comparándose

con otras personas, abandonan el empleo y buscan otro que les brinde mas igualdad. (Varela,

2006).

Teoría de la expectativa: fue inicialmente propuesta por Vroom (citado en Varela, 2006),

quien menciona que “la motivación es producto de la valencia o resultado que el individuo pone

en los posibles resultados de sus acciones y la expectativa de que sus metas se cumplan” (p. 32),

es decir, los empleados se motivan y mejoran su productividad si creen que recibien una

adecuada valoración del trabajo realizado, contribución salarial y satisfacción del logro de metas

personales.

La motivación se logra al multiplicar tres factores: El primero es el nivel de deseo de

alcanzar un objetivo (Valencia) esta puede estar condicionada por la experiencia de los

empleados por lo cual ese deseo es único y puede cambiar a través del tiempo, la valencia puede

ser positiva o negativa y el rango es de -1 a 1; el segundo factor es la convicción de que el

29

PLAN DE BIENESTAR PHARMETIQUE S.A.

esfuerzo realizado producirá el efecto esperado (Expectativa) y la estimación de que el trabajo

realizado será valorado y recompensado (Instrumentalidad). (Vroon, citado en Varela, 2006)

Las compensaciones son todas las maneras de pagos o recompensas quelos empleados

obtienen gracias a su trabajo o desempeño (Dessler, 2001), estos trabajan en su gran mayoria

motivados por el incentivo o remuneración económica que es la fuerza que hace que los

trabajadores desempeñen una función; y es el capital humano el que de alguna manera contribuye

a la ventaja competitiva de la organización de ahí la importancia de motivar a los empledos.

Como afirmo el Vicepresidente de Recursos Humanos de Toyota Motor Manufactoring en

Georgetown, Kentucky:

La gente esta atrás de nuestro éxito. Las maquinas no tienen ideas nuevas ni resuelven

problemas ni aprovechan las oportunidades. Solo la gente que esté implicada y mediante

el pensamiento puede hacer la diferencia…Cada planta automotriz en los Estados Unidos

tiene, en esencia, la misma maquinaria. Pero la forma en que la gentela utiliza y se

incorpora en el proceso varía mucho de una compañía a otra. La fuerza laboral da a una

empresa su verdadera capacidad competitiva (Gunnigle & Moore, 1994, citado en

Varela, 2006 p. 17).

La administracion de la compensación, salarios e incentivos es importante para la

organización ya que los costos de la mano de obra son los mas altos en la producción, el sistema

de remuneracion y planes de beneficios deberan ser bien diseñados de acuerdo a las funciones de

cada cargo si la organización quiere mantener y retener a su personal.

30

PLAN DE BIENESTAR PHARMETIQUE S.A.

La remuneración tiene dos componentes básicos, un componente es el pago monetario

directo como el sueldo, salarios, comisiones entre otros, estos pagos se pueden realizar por

aumento de tiempo y sobre resultados, otra forma de pago es por cumplimiento; el otro

componente es el pago indirecto como beneficios económicos como los seguros y vacaciones; las

compensaciones no financieras como el reconociminto se relacionan directamente con la

motivación, satisfacción de los trabajadores y productividad de la organización. (Morales

&Velandia, 1999)

En la administración de la compensación se deben contemplar tres componentes, el

primer componente es la administración de los sueldos y salarios, donde se debe establecer los

criterios de evaluación y establecimiento de la jerarquía de los puestos de trabajo de una

organización, para esta función algunas actividades que se pueden llevar a cabo son: Selección de

un modelo de evaluación de puestos, descripción y análisis de puestos, formación y capacitación

de un comité de evaluación, elaboración de una estructura salarial, diseño de aumentos salariales

con base en la evaluación de desempeño; las organizaciones utilizan diversos métodos para

definir cuanto se le debe pagar a un empleados entre los cuales se encuentran: la equidad interna,

la competitividad externa, medición del costo de vida, análisis de capacidad y política de pago de

cada organización y evaluación del desempeño. (Varela, 2006).

El segundo componente de la administración de la compensación son las prestaciones

(que inlcuyen la seguridad social, planes de jubilación, vaciones, prima entre otros), incentivos y

pagos variables, fue solo hasta 1942 cuando se reconoció sobre la importancia de proteger y

31

PLAN DE BIENESTAR PHARMETIQUE S.A.

ayudar a los empleados a obtener un mejor nivel de vida mediante este componente, el tercer

factor son los mecanismos y formas de pagos y servicios a los empleados. (Varela, 2006).

Las organizaciones se interesan cada diamas por el diseño de planes y sistemas de

prestaciones sociales adicionales a las establecidads por la ley, con el fin de ser mas competitivas

en el mercado y retener su fuerza laboral mediante la motivación y el compromiso con sus

empleados, el diseño de estos planos se basa cada vez mas en la satisfacción de las necesidades

de los empleados y la conveniencia tanto con los objetivos organizacionales como el de sus

mismo empleados aportando al mejoramiento de la calidad de vida. (Varela, 2006).

Entre los planes y beneficios que las personas persiguen se encuentran: la jubilación

temprana, tiempo libre, empleo garantizado de por vida, (Folman, 1968 citado en Varela, 2006),

exiten ademas otros factores psicológicos de importancia en el trabajador como reconocimiento

al esfuerzo realizado, autorrealizacion, satisfacción en el trabajo; en el diseño de los planes de

beneficios se deben tener encuenta algunos principios: alineacion con la misión, visión, valores y

objetivos de la organización, participación dentro de la empresa, programa de comunicación de

las prestaciones, control de costos, la empresa debe tener encuenta tambien su capacidad para

cumplir con lo que ofrece. (Varela, 2006)

La prestaciones o beneficios se clasifican en: Pensiones y seguros (pension por vejez,

seguros de vida, seguros de gastos de médicos; legales (vivienda), seguridad social (pensión por

vejez, protección de cesantias, invalidez, pension por incapacidad, por accidente o enfermedad en

el trabajo), existen tambien otras prestaciones que las organizaciones brindan a sus colaboradores

32

PLAN DE BIENESTAR PHARMETIQUE S.A.

como: servicios al personal, guarderias infantiles, cajas de ahorro, servicio médico y de

enfermería, asesorías, preparación para el retiro, servicio de alimentación, desplazamiento,

descasos durante la jornada de trabajo, tiempo de capacitación y adiestramiento. (Varela, 2006)

Salario emocional

El salario emocional es un componente que puede ayudar a fomentar e incrementar la

motivación en los empleados, lo cual permite cumplir tanto los objetivos personales como los

organizacionales, mediante este tipo de motivación (Salario emocional) se logra tambien la

retención del Talento Humano, Paredes (2006) (citado en Bohórquez, Cortes y Suarez, 2013),

define salario emocional como “los intangibles que la empresa puede proporcionar como una

forma de complementar el salario económico, de forma de incrementar la satisfacción de los

colaboradores” (p. 20), las organizaciones han implementados beneficios no económicos (salario

emocional) como: Medio día para realizar deporte o compartir con la familia, provisión de

cafetería, rutas, parqueadero privado, periodos de descanso en la jornada laboral, permisos

remunerados, permiso estudios a nivel de pregrado o posgrado, horarios flexibles, becas y

permisos para estudios, celebración de fechas imporantes, tiempo libre para celebrar fechas

especiales con la familia.

El salario emocional tiene dos componentes, el primer compenente tiene que ver con lo

que los empleados valoran, es importante tener encuenta que las personas tienen gustos y

necesidades diferentes, razon por la cual el departamento de Gestion Humana debe tener clara las

necesidades particulares de sus colaboradores, se deben tener encuenta las siguientes

33

PLAN DE BIENESTAR PHARMETIQUE S.A.

caracteristicas: “Condiciones suficientes para trabajar a gusto, condiciones ambientales del

espacio de trabajo, compañerismo en las relaciones laborales y conciliación de trabajo y familia”.

(Gómez, 2011, citado en Bohórquez, Cortes y Suarez, 2013).

Los beneficios que brinda el salario emocional a las empresas como aumentar el nivel de

productividad y competitividad es el segundo componente, para lograr estos beneficios se debe

tener encuenta: El reconocimiento laboral y personal, incentivar a las personas, cultura y

valoración del compromiso mutuo y planificación del trabajo.

Los resultados de varias investigaciones indican que la empresas deben centrar sus

esfuerzos en cinco factores: Factores de desarrollo profesional y relacional, factores de

compensación psicológica, factores de conciliación familiar y personal, factores de retribución

variable y fija y por ultimo factores de valor añadido, con estos cinco factores lo que se busca es

el crecimiento de los empleados, aumentar el bienestar laboral, el reconocimiento e identificación

con la empresa, que lo empleados se sientan satisfechos y tranquilos tanto en el área laboral como

familiar lo cual mejora la calidad de vida y el desempeño de los mismos. (Gómez 2011 citado en

Erazo y Nieto, 2011).

Marco Organizacional

Pharmetique S.A. año 2014 es una sociedad dedicada a la manufactura de medicamentos

de uso humano. Su misión es asegurar el liderazgo en la manufactura de productos farmacéuticos

de excelente calidad, fortaleciendo y consolidando los estilos de trabajo con base en nuestros

34

PLAN DE BIENESTAR PHARMETIQUE S.A.

valores y principios de cooperación, colaboración y eficacia, protegiendo nuestros clientes, al

medio ambiente y apoyándonos en el continuo mejoramiento de nuestros procesos y de los

canales de comunicación.

Su visión para el año 2018 es ser reconocidos como la compañía manufacturera líder en

Colombia en la fabricación de productos farmacéuticos de excelente calidad, que cumplan con

los requerimientos de sus clientes y las regulaciones vigentes.

Hitos históricos

1949 Se crea Laboratorios Frosst de Colombia, empresa del grupo Boehringer.

1966 Laboratorios Frosst de Colombia cambia de nombre a Laboratorios Pharmetique Ltda.

1974 Laboratorios Pharmetique Ltda. Compra la planta Park Davis ubicada en la sede actual.

1982 Laboratorios Pharmetique Ltda. Concentra sus actividades en la planta actual.

1991 Laboratorios Pharmetique Ltda. Toma el nombre de Boehringer-Ingelheim S.A.

2009 BI mediante proceso de escisión se convierte en BI Comercializadora y PharmetiqueS.A. en

empresa manufacturera.

2014 Laboratorios La Santé compra a PharmetiqueS.A..

 Hasta diciembre de 2013 Parmetique S.A. pertenecía a la multinacional Alemana

Boehringer Ingelheim, mediante un proceso de venta a partir de enero de 2014 paso a pertenecer

al grupo Carval de Colombia.

35

PLAN DE BIENESTAR PHARMETIQUE S.A.

El proceso trajo consigo la contratación de una buena parte de la fuerza laboral que venía

con la compañía anterior, con ella cambios a nivel organizacional, de estructura, procesos y

reestructuración en los temas de beneficios que tenía el personal. En esta nueva era para la

empresa hay grandes expectativas en todos los temas que atañen su interior, grandes retos para

los colaboradores que sin duda están acompañados por todos los fenómenos que se hacen

presente cuando hay un proceso de cambio organizacional, cambios que afectan la motivación, el

compromiso y bienestar de las partes que están involucradas en el proceso.

Descripción del Plan de Bienestar Pharmetique S.A.

Los elementos del plan de bienestar de la empresa Pharmetique S.A., cuenta con los

siguientes aspectos:

1) Celebración de cumpleaños donde se cuenta con bonos para mercado: Se publica

la lista de nombres de los empleados en los medios de comunicación de la

compañía, y reciben un bono para mercado el día de su cumpleaños.

2) Campañas de promoción y prevención en salud: Un día al mes se realizan

campañas de salud, bienestar y la atención por parte de un medico en citas de

medicina general directamente en la compañía.

3) Torneos deportivos al interior de la empresa: Se realizan diferentes torneos

deportivos que promuevan la integración de los colaboradores.

36

PLAN DE BIENESTAR PHARMETIQUE S.A.

4) Apoyo para los hijos de los colaboradores en actividades de cultura y recreación:

A través de un área especializada se ofrece apoyo económico e inscripción

voluntaria a variados programas de cultura y recreación.

5) Programas de atención psicológica para empleado y sus familias: A través de un

área especializada se ofrece apoyo psicológico en atención a los problemas que se

presentan al interior de las familias y sus integrantes.

6) Actividades de recreación e integración con premios bonos y tiempo: Realización

de eventos que promueven la integración, participación y creatividad de los

colaboradores, que se premian con bonos y/o tiempo para a los empleados fuera

del trabajo.

7) Actividad de fin de año para los hijos colaboradores: Realización de evento anual

para los hijos hasta los doce años, donde se hacen actividades de recreación y

entrega de obsequio.

8) Ahorro y acceso a créditos por medio del fondo de empleados: Incentivo al ahorro

y facilidades de crédito con tarifas competitivas para los empleados.

9) Programa de capacitación para el desarrollo de los empleados: Plan anual de

capacitación, otorgamiento de becas de capacitación profesional en temas

relacionados con las labores que desempeña el colaborador.

10) Casino con auxilio de alimentación: Cuenta con el acceso a casino con el auxilio

de una parte del almuerzo de acuerdo al nivel de ingresos.

11) Instalaciones adecuadas y seguras para la ejecución de las labores: Instalaciones

confortables, ergonómicamente diseñadas para el bienestar de las personas durante

la realización de las labores.

37

PLAN DE BIENESTAR PHARMETIQUE S.A.

12) Pólizas de seguros de vida para el empleado: Póliza de vida de acuerdo al nivel del

cargo y salario.

13) Planes corporativos para pólizas de seguro de vehículos a cargo 100% del

empleado: Planes con tarifas corporativas para el acceso a seguro de vehículo el

cual está a cargo al 100% al empleado,

14) Bonificación extralegal por participación de utilidades de la compañía: Pago de

bonificación anual por participación de utilidades estimada en valores de acuerdo

al cargo del empleado.

38

PLAN DE BIENESTAR PHARMETIQUE S.A.

Método

Esta investigación tiene un enfoque cualitativo de tipo descriptivo, se apoya en las

diferentes teorías y material bibliográfico que aportan a la solución del problema de

investigación, también se fundamenta en una investigación documental en la subcategoría estado

del arte “… o estado del conocimiento porque tiene como fin dar cuenta de la investigación que

se ha realizado sobre el tema central”(Hoyos 2000, 62);en este caso de los componentes de los

planes de bienestar en las organizaciones, para esto se elabora una ficha de reseña bibliográfica.

La unidad de análisis es texto individual (Hoyos 2000, 62) abordando los núcleos temáticos de

motivación, compensación y desarrollo organizacional y el Plan de Bienestar de la organización

Pharmetique S.A..

Tabla N° 1 Ficha de reseña bibliográfica

Factores Indicadores Descripción

Aspectos formales Autor y tipo de material

Asunto investigado Tema y subtema

Delimitación contextual Espacial o temporal

Enfoque Referentes teóricos

Conceptos principales

Adaptado de (Hoyos 2000, 64)

39

PLAN DE BIENESTAR PHARMETIQUE S.A.

Resultados

El Plan de Bienestar de Pharmetique S.A. se relaciona con los elementos propuestos por

las teorías de la motivación, la compensación y el desarrollo organizacional; la organización tiene

un Plan de Bienestar que cuenta con elementos proporcionados por la teoría, donde se brinda a

los empleados actividades recreativas, programas de capacitación, desarrollo y beneficios

diferentes a la remuneración económica entre otras; con las cuales la empresa ofrece varios

sistemas de motivación y bienestar laboral buscando el crecimiento de la organización y el de los

empleados; sin embargo no se podría asegurar el nivel de impacto que tiene el Plan de Bienestar

en sus colaboradores.

Las teorías de la motivación, desarrollo organizacional y la compensación destacan

elementos del plan de bienestar que se ilustran en la siguiente tabla y tienen relación de la

siguiente manera:

Desde la aparición de la administración científica de Taylor en 1911 quien plantea sus

teorías dando un enfoque humano y luego Elton Mayo entre 1920 y 1930 con la teoría de las

relaciones humanas creando un punto de partida que tiene en cuenta al trabajador dentro del

desarrollo organizacional, se plantean otras teorías que indican que los incentivos económicos no

son la única fuente para motivar a los empleados, se cuentan otros elementos como la

capacitación y conocimiento del cargo, reconocimiento oportuno y legitimo, la preocupación de

la empresa por su formación, desarrollo y teniendo nuevas y constantes oportunidades de crecer

40

PLAN DE BIENESTAR PHARMETIQUE S.A.

dentro de la organización por ello las compañías requieren generar planes que contengan estos

aspectos, adicional a ello es requerido para mantener y retener al talento humano con estos

elementos: Sistemas de remuneración de acuerdo a los perfiles y descripción de cargos, el diseño

de una estructura salarial adecuada, el pago de las prestaciones, reconocimiento al esfuerzo

realizado, tiempo libre, beneficios no económicos, adecuadas condiciones laborales, conciliación

de trabajo y familia, planificación del trabajo, compensación psicológica, salario emocional,

conciliación familiar y personal.

Tabla N° 2 Relación del Plan de Bienestar en las Organizaciones y el Plan de Bienestar de

Pharmetique S.A.

Autor

Núcleos Temáticos

Pharmetique

S.A.

Motivación

Compensación

Desarrollo

organizacional

De Faria Mello (1995) La organización

como sistema

X

Nonaka y Takeuchi

(1999)

 Las organizaciones

generan

conocimiento

X

Herzberg (1959)|

(citado en Leboyer,

2003)

“Los incentivos

económicos no

son la única

fuente para

motivar a los

empleados”

X

Folman (1968) (citado

en Varela, 2006)

Tiempo libre

X

Varela (2006)

 Sistema de

remuneración de

acuerdo a perfiles

y descripción de

cargos.

X

Varela (2006)

Pago indirect

X

Varela (2006)

 Diseño de

estructura salarial

X

41

PLAN DE BIENESTAR PHARMETIQUE S.A.

Varela (2006)

 Pago de

prestaciones

X

Varela (2006)

 programa

comunicación de

las prestaciones

X

Varela (2006)

 Tiempo para

capacitación

X

Puchol (2007)

 Formación y

desarrollo

X

Varela (2008)

Salario emocional

X

Alles (2009) Formación X

Chiavenato (2009)

Reconocimiento

oportuno y

legitimo

X

Vroom (citado en

Chiavenato, 2011)

Capacitación y

conocimiento

del cargo

X

Gómez (2011) (citado

en Erazo y Nieto

2011)

 Desarrollo

profesional y

relacional

X

Gómez (2011) (citado

en Erazo y Nieto

2011)

 Compensación

psicológica

X

Gómez (2011) (citado

en Erazo y Nieto

2011)

 Conciliación

familiar y

personal

X

Gómez (2011) (citado

en Erazo y Nieto

2011)

Retribución

variable y fija

X

Gómez (2011) (citado

en Erazo y Nieto

2011)

Valor añadido

X

Varela (2006) y

Morales, Velandia

(1999) y

Bohórquez, Cortes y

Suarez (2013)

Reconocimiento

al esfuerzo

realizado

X

Gómez (2011) (citado

en Bohórquez, Cortes

y Suarez 2013)

Beneficios no

económicos

X

Gómez (2011) (citado

en Bohórquez, Cortes

y Suarez 2013)

Adecuadas

condiciones

laborales

X

Gómez (2011) (citado

en Bohórquez, Cortes

y Suarez 2013)

Conciliación de

trabajo y familia

X

Gómez (2011) (citado

en Bohórquez, Cortes

Compañerismo

X

42

PLAN DE BIENESTAR PHARMETIQUE S.A.

y Suarez 2013)

Gómez (2011) (citado

en Bohórquez, Cortes

y Suarez 2013)

 Planificación del

trabajo

X

Elaboración propia (adaptado de Hoyos 2000)

Plan de bienestar Pharmetique S.A.

Tabla N° 3 Relación de los elementos del Plan de Bienestar en las Organizaciones y el Plan de

Bienestar de Pharmetique S.A.

Elaboración propia

43

PLAN DE BIENESTAR PHARMETIQUE S.A.

Recomendaciones

Para futuras investigaciones se recomienda evaluar la percepción que tiene los empleados

de Pharmetique S.A. sobre el Plan de Bienestar de la Organización para conocer la motivación y

el compromiso de los mismos, esta evaluación se estima pertinente porque los empleados están

en proceso de adaptación a nuevos lineamientos y estrategias puesto que la empresa presenta un

proceso de transición.

Medir o evaluar el grado de implementación y el impacto que tiene en los empleados el

Plan de Bienestar de la empresa Pharmetique S.A.

44

PLAN DE BIENESTAR PHARMETIQUE S.A.

Anexos

Factores Indicadores Descripción

Aspectos formales Autor y tipo de material Nonaka, Ikujiro& Takeuchi,

Hirataka;Libro, La organización

creadora de conocimiento.

Asunto investigado Tema y subtema Gestión del conocimiento.

Introducción al conocimiento de las

organizaciones.

Conocimiento y administración.

Delimitación contextual Espacial o temporal México D.F. 1999

Enfoque Referentes teóricos

Conceptos principales

Druker, la sociedad del conocimiento.

Senge, la organización que aprende.

Adaptado de (Hoyos 2000, 64)

Factores Indicadores Descripción

Aspectos formales Filiación organizacional Pharmetique S.A. ; Programa

empresarial de plan de bienestar

Asunto investigado Programa Plan de bienestar

Delimitación contextual Espacial o temporal Bogotá D.C. Colombia, 2014

Enfoque

Elementos

Deportes y actividades de recreación,

celebración cumpleaños,

Adaptado de (Hoyos 2000, 64)

45

PLAN DE BIENESTAR PHARMETIQUE S.A.

Factores Indicadores Descripción

Aspectos formales Autor y tipo de material Ricardo A. Varela Juárez; Libro,

Administración de la compensación

sueldos, salarios y prestaciones.

Asunto investigado Tema y subtema Teorías de la compensación

Componentes de la compensación

Planes y beneficios en la

compensación.

Delimitación contextual Espacial o temporal México D.F. 2006

Enfoque Referentes teóricos

Conceptos principales

Smith y Cranny, 1968

Vroon

Dessler, 2001

Folman, 1968

Concepto de remuneración

Importancia de la remuneracion en la

motivación de los empleados.

Diseño plan de remuneración directa e

indirecta

Adaptado de (Hoyos, 2000, pág. 64)

46

PLAN DE BIENESTAR PHARMETIQUE S.A.

Factores Indicadores Descripción

Aspectosformales Autor y tipo de material Douglas McGregor

Libro El Aspecto humano de las

empresas

Asunto investigado Tema y subtema Principios teóricos de la

administración.

Teoria X y Teoria Y.

Delimitación contextual Espacial o temporal Mexico, 1977

Enfoque Referentes teóricos

Conceptos principales

F. W. Taylor

Adaptado de (Hoyos 2000, 64)

Factores Indicadores Descripción

Aspectos formales Autor y tipo de material Idalberto Chiavenato, Libro

Administracion de Recursos

Humanos. El capital humano de las

organizaciones.

Asunto investigado Tema y subtema La motivación humana

Teorías de la motivación

Delimitación contextual Espacial o temporal México, 2011

Enfoque Referentes teóricos

Abraham Maslow, Frederick

Herzberg, Victor Vroom

Jerarquia de las necesidades

47

PLAN DE BIENESTAR PHARMETIQUE S.A.

Conceptos principales Teoria de los factores

Teoria de las expectativas

48

PLAN DE BIENESTAR PHARMETIQUE S.A.

Referencias

Achilles, De Faria Mello Fernando. Desarrollo Organizacional Enfoque Integral. Mexico D.F.:

Limusa, 1995.

Alles, Martha Alicia. Dirección estratégica de recursos humanos. Buenos Aires: Garnica, 2009.

Amstrong, M. Gerencia de Recursos Humanos. Bogota: Legis, s.f.

Bohórquez, S., Cortes, J. y Suarez, R. Tendencias y Perspectivas del Salario Emocional. 2013.

Chiavenato, Idalberto. Administracion del Talento humano en las organizaciones actuales.

Mexico: McGraw Hill, 2004.

Chiavenato, Idalberto. Gestion del talento humano. Mexico: McGraw Hill, 2009.

Chiavenato, Idalberto. Administración del recurso humano. Mexico: McGraw Hill, 2011.

De Faria Mello, Fernando Achilles. Desarrollo Organizacional Enfoque Integral. Mexico, D.F.:

Limusa, 1995.

Dessler, G. Administración del personal. Mexico: Pearson, 2001.

Douglas, Mc, Gregor. El aspecto Humano de las empresas. México: Ed. Diana, 1977

Hoyos, Consuelo. Un modelo para investigación documental. Medellín: Librería Señan Editora,

2000.

Leboyer, Claude Lévy -. La motivacion en la empresa. España: Gestion 2000, 2003.

Maristany, J. Administración de Recursos Humanos. Buenos Aires: Pearson, 2000.

Morales, N. & Velandia, N. Salarios, Estrategia y sistema salarial o de compensaciones. Bogota:

McGraw Hill, 1999.

Nieto, Erazo y. http://repository.cesa.edu.co/bitstream/10726/376/5/TEM00082.pdf. 2011.

49

PLAN DE BIENESTAR PHARMETIQUE S.A.

Nonaka, Ikujiro, y Hirotaka Takeuchi. La organización creadora de conocimiento. Mexico D.F.:

Oxford, 1999.

Pouchol, Luis. Habilidades Directivas. Bogotá, D.C.: Pearson, 2011.

Puchol, Luis. Dirección y Gestión de Recursos Humanos. Madrid, Buenos Aires, Mexico: Diaz

de Santos, 2007.

Stepan, Robbins. Comportamiento Organizacional. Mexico: Pearson, 2004.

Varela, R, A. Administración de la compensación. Mexico: Pearson, 2006.

