

Plan para el fortalecimiento de la

productividad de la empresa Papeles

el Tunal S.A.S.

Ángel Davison Algarra Gordillo

Nataly Alexandra Monroy Piedrahita

Universidad EAN

Facultad de Administración, Finanzas y Ciencias Económicas

Maestría en Gestión Financiera

Bogotá, Colombia

2020

Plan para el fortalecimiento de la

productividad de la empresa Papeles

el Tunal S.A.S.

Ángel Davison Algarra Gordillo

Nataly Alexandra Monroy Piedrahita

Trabajo de grado presentado como requisito para optar al título de:

Magister en Gestión Financiera

Director (a):

Nelson Antonio Moreno Monsalve

Modalidad:

Trabajo Dirigido

Universidad EAN

Facultad de Administración, Finanzas y Ciencias Económicas

Maestría en Gestión Financiera

Bogotá, Colombia

2020

Nota de aceptación

Firma del jurado

Firma del jurado

Firma del director del trabajo de grado

Bogotá D.C. 28 - septiembre – 2020

Agradecimientos

En primera instancia, agradecemos la oportunidad que nos dio la vida y Dios de terminar

esta maestría y poder realizar un trabajo que aporte y beneficie a la sociedad.

Agradecemos a Papeles el Tunal S.A.S., por darnos la información para desarrollar este

trabajo. Consideramos que la gestión que llevan a cabo como empresa, donde sus

esfuerzos van encaminados a mejorar el ambiente, el planeta y por ende nuestro futuro es

importante. Esto fue una motivación adicional para realizar este trabajo, pues cualquier

aporte que permita la sostenibilidad del negocio, jugará a favor de esta y próximas

generaciones.

Agradecemos a la Universidad EAN que nos permitió finalizar nuestro proceso de

formación, facilitándonos sus instalaciones, habilitando la experiencia y conocimiento de

sus docentes y poniendo en general toda su capacidad para dejar en sus estudiantes

conocimientos claves para su desarrollo profesional.

Finalmente, agradecemos a nuestras familias por su apoyo incondicional y permitirnos

dedicar tiempo para prepararnos y ser mejores profesionales.

~ 5 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Resumen

Este trabajo presenta un análisis de caso para la empresa Papeles el Tunal S.A.S, la cual

evidencia una deficiencia en su productividad. La importancia del trabajo radica en la

necesidad de comprender que aspectos afectan la productividad y como estos pueden

solucionarse a través de la aplicación de innovación organizacional. El objetivo principal

es diseñar un plan de fortalecimiento de la productividad para la empresa, a partir de la

identificación de los modelos de innovación organizacional existentes y su influencia en la

productividad. La metodología utilizada es estudio de caso explicativo, realizando un

análisis externo e interno de la compañía, para entender las principales causas y a partir

de esto, proponer un plan de fortalecimiento de la productividad, evitando la rotación de

personal. Los resultados de este estudio muestran que la empresa, aunque no posee un

modelo de gestión de innovación organizacional, tiene el potencial para implementarlo y

convertirse en líder del sector de reciclaje, el cual está en auge en Colombia.

Palabras clave: Reciclaje, Gestión de residuos, Innovación organizacional, Productividad,

Rotación de personal.

Abstract

This work presents a case analysis for the company Papeles el Tunal S.A.S, which has a

deficiency in its productivity. The importance of this work lies in the need to understand

which aspects affect productivity and how they can be improved through the application of

organizational innovation. The main objective is to design a productivity strengthening plan

for the company, based on the identification of existing organizational innovation models

and their influence on productivity. The methodology used is explanatory case study,

performing an external and internal analysis of the company to understand the main causes

and from this, propose a productivity strengthening plan, avoiding staff turnover. The results

of this study show that the company, although it does not have an organizational innovation

management model, has the potential to implement it and become a leader in the recycling

sector which is booming in Colombia.

Keywords: Recycling, Waste Management, Organizational Innovation, Productivity,

Personnel Rotation.

~ 7 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Tabla de contenido

Pág.

LISTA DE FIGURAS... 9

LISTA DE TABLAS .. 10

1. INTRODUCCIÓN .. 11

2. OBJETIVOS ... 14

2.1. OBJETIVO GENERAL .. 14

2.2. OBJETIVOS ESPECÍFICOS .. 14

3. JUSTIFICACIÓN ... 15

4. MARCO DE REFERENCIA ... 18

4.1. INNOVACIÓN .. 18

4.2. INNOVACIÓN ORGANIZACIONAL ... 20

4.3. PRODUCTIVIDAD ... 24

4.4. ROTACIÓN DE PERSONAL ... 30

5. MARCO INSTITUCIONAL ... 33

6. DISEÑO METODOLÓGICO ... 37

7. DIAGNÓSTICO ORGANIZACIONAL .. 39

7.1. ANÁLISIS EXTERNO .. 39

7.2. ANÁLISIS INTERNO ... 45

8. PLAN DE INTERVENCIÓN .. 55

8.1. PROGRAMA DE INNOVACIÓN ... 56

8.2. PLAN DE INCENTIVOS.. 63

9. RECOMENDACIONES Y CONCLUSIONES .. 67

9.1. RECOMENDACIONES .. 67

9.2. CONCLUSIONES ... 68

10. REFERENCIAS ... 70

A. ANEXO 1. ANÁLISIS PESTEL... 74

B. ANEXO 2. FORMATO DE ENCUESTA .. 77

C. ANEXO 3. FORMATO DE EXCEL PARA EVALUACIÓN DE IDEAS – PAPELES EL TUNAL S.A.S. 81

D. ANEXO 4. FORMATO DE EXCEL PARA MEDIR INDICADOR DE ROTACIÓN DE PERSONAL – PAPELES EL

TUNAL S.A.S. ... 82

~ 9 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Lista de figuras

Pág.

FIGURA 1. FÓRMULA DE PRODUCTIVIDAD ... 25

FIGURA 2. MODELO DE FACTORES INTERNOS DE PRODUCTIVIDAD .. 27

FIGURA 3. FÓRMULA DE ÍNDICE DE ROTACIÓN DE PERSONAL .. 31

FIGURA 4. ORGANIGRAMA DE PAPELES EL TUNAL S.A.S. .. 34

FIGURA 5. IMPACTO ANÁLISIS PESTEL .. 40

FIGURA 6. RESUMEN DE SITUACIÓN ACTUAL ... 46

FIGURA 7. PERSPECTIVA LABORAL .. 47

FIGURA 8. SATISFACCIÓN LABORAL .. 47

FIGURA 9. MOTIVACIÓN LABORAL ... 48

FIGURA 10. CLIMA LABORAL ... 49

FIGURA 11. OPORTUNIDAD LABORAL ... 50

FIGURA 12. INNOVACIÓN ORGANIZACIONAL ... 51

FIGURA 13. CAPACITACIONES ... 52

FIGURA 14. INCENTIVOS ... 52

FIGURA 15. FASES DEL “PROGRAMA DE INNOVACIÓN” .. 57

FIGURA 16. FASE 1: RECONOCIMIENTO .. 59

FIGURA 17. FASE 2: PREPARACIÓN ... 61

FIGURA 18. FASE 3: EJECUCIÓN .. 62

FIGURA 19. INDICADOR DE ROTACIÓN DE PERSONAL .. 67

Lista de tablas

Pág.

TABLA 1. TIPOS DE INNOVACIÓN .. 19

TABLA 2. TIPOS DE INNOVACIÓN ORGANIZACIONAL .. 21

TABLA 3. RELACIÓN ENTRE LA INNOVACIÓN ORGANIZACIONAL Y EL CAMBIO ORGANIZACIONAL. 24

TABLA 4. TIPOS DE PRODUCTIVIDAD. ... 26

TABLA 5. FICHA TÉCNICA. .. 38

TABLA 6. VALORACIÓN DE RENTABILIDAD. ... 60

TABLA 7. VALORACIÓN DE VIABILIDAD. .. 60

TABLA 8. PLAN DE INCENTIVOS PROPUESTO ... 64

~ 11 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

1. Introducción

El reciclaje y gestión de residuos es uno de los temas con mayor relevancia en los últimos

años a nivel mundial, debido al aumento a un ritmo alarmante y el impacto que esto genera

en el medio ambiente. Según un estudio hecho por el banco mundial, se proyecta que la

rápida urbanización, el crecimiento de la población y el desarrollo económico harán que la

cantidad de desechos a nivel mundial aumente 70% en los próximos 30 años y llegue a un

volumen de 3400 millones de toneladas de desechos generados anualmente. (Banco

Mundial, 2018)

La situación en Colombia no es ajena a este problema. Para el año 2018, la generación de

residuos sólidos urbanos y rurales se estimó en 11,3 millones de toneladas anuales

(Superintendencia de Servicios Públicos Domiciliarios (SSPD), 2019); de los cuales sólo el

13% del total de residuos sólidos es reciclado o reutilizado, mientras que 91% se lleva a

rellenos sanitarios o plantas de tratamiento (Banco Mundial, 2015).

A partir de estos datos, la industria de reciclaje ha adquirido una relevancia significativa

para la contribución al desarrollo sostenible del país, reduciendo costos por disposición

final en rellenos sanitarios, generando nuevos puestos de trabajo, y aportando a la

economía con el ahorro en la importación de materias primas, entre otras.

Para lograr la gestión de los residuos sólidos, se ha propuesto avanzar hacia una economía

circular, la cual busca que el valor de los productos y materiales se mantengan durante el

mayor tiempo posible en el ciclo productivo (Consejo Nacional de Política Económica y

Social (CONPES), 2016). Para conseguirlo, participan empresas de diferentes sectores

que articulan la gestión de residuos. Entre estas se encuentran las empresas

trasportadoras y de aseo, empresas que realizan el aprovechamiento y reutilización de

residuos, empresas especializadas en el tratamiento y disposición final de los mismos.

Papeles El Tunal es una compañía colombiana, ubicada en el municipio de Soacha, que

se dedica al reciclaje y comercialización de toda clase de desechos y desperdicios

industriales desde hace más de 20 años, experimentando durante este tiempo, cambios

tanto internos como externos que le han permitido evolucionar y establecerse como una

empresa protagonista en el sector del reciclaje, con una cifra de ingresos de $19 mil

millones de COP en 2019 y con proyecciones muy fuertes de crecimiento, dado la

relevancia que está tomando el objeto social al que se dedica la empresa.

Siendo una empresa con grandes expectativas de crecimiento y teniendo la mayor

participación de mercado a nivel departamental (39%), según su actividad económica1, la

empresa busca convertirse en líder del sector, siendo pionera en la implementación de

métodos de innovación dentro de su organización, que le permitan mejorar los problemas

a los que se ha enfrentado internamente. Como se explica en el manual de Oslo, los

impactos de la innovación sobre los resultados de las empresas van desde los efectos

sobre las ventas y la cuota de mercado hasta la mejora de la productividad y la eficiencia

(OCDE; Eurostat, 2005).

Dentro de los cambios que la empresa está experimentando, está el de tercerizar su planta

de personal desde el año 2018, buscando apalancar sus resultados a partir de tener una

planta de personal especializada a un costo menor, lo cual le permite enfocarse en los

objetivos propios de su objeto social, más que en administrar recursos. Debemos tener en

cuenta que el sector de outsourcing en Colombia, según cifras de ProColombia, representa

para la economía del país aproximadamente 2,8% del PIB, generando 480.000 empleos y

creciendo los últimos 5 años a promedios anuales del 16%.

Según lo descrito anteriormente, la empresa se está enfrentando a una alta rotación de

personal, debido al trabajo intensivo de mano de obra y las pocas oportunidades que

encuentran los empleados dentro de la organización. Esto ha generado un bajo sentido de

pertenencia hacia la empresa y sus objetivos estratégicos por parte de los empleados y ha

desencadenado la disminución de la productividad, aumentando los costos de los procesos

de la cadena de valor y la contratación de recursos.

Esto nos lleva a preguntarnos ¿Cuál podría ser el mejor plan de innovación organizacional

que le permita a la empresa Papeles el Tunal S.A.S. mejorar su productividad? Entender

cuáles son las razones del actuar de los empleados para diseñar un plan de innovación

1 Clasificación Industrial Internacional Uniforme de todas las Actividades Económicas (CIIU) 4665 -
Comercio al por mayor de desperdicios, desechos y chatarra

~ 13 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

organizacional que los incluya dentro del modelo de negocio de la compañía, podría

mejorar los resultados de la empresa a través de la reducción de costos por la

modernización de procesos productivos y mejorar el nivel de satisfacción en el trabajo (por

consiguiente, aumentar la productividad) (OCDE; Eurostat, 2005), e incluso fomentar

mecanismos de mejora continua que permitan gestar una cultura proactiva en pro del

negocio. Esto sin duda alguna debería impactar positivamente no solo a la empresa,

pensando en su rentabilidad, sino a sus empleados y sus familias, generando un entorno

de crecimiento personal e incluso profesional.

2. Objetivos

2.1. Objetivo general

Diseñar un plan para el fortalecimiento de la productividad de la empresa Papeles el Tunal

S.A.S.

2.2. Objetivos específicos

1. Identificar los modelos de innovación organizacional existentes y su influencia en

la productividad de la empresa.

2. Realizar un análisis situacional de las condiciones actuales de la empresa con el

fin de identificar las oportunidades de mejora en términos de productividad.

3. Proponer un plan de gestión de personal que permita fortalecer la productividad de

la empresa.

~ 15 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

3. Justificación

En un período de rápida urbanización y de crecimiento de la población, la gestión de los

desechos sólidos es crucial para que las ciudades y las comunidades sean sostenibles,

sanas e inclusivas. A nivel mundial, la economía ha entendido que debe cambiar su modelo

de economía lineal, el cual se basa en “extraer, fabricar, consumir y desechar”, pues se ha

vuelto insostenible, por la extracción ilimitada de las materias primas, el esquema de

producción intensivo en uso de maquinaria e infraestructura y poca mano de obra y la

excesiva acumulación de los desechos de consumo y producción (Departamento Nacional

de Planeación, 2017).

Tanto en el mundo como en Colombia se ha empezado a adoptar la economía circular,

para minimizar los impactos negativos en la salud humana y en el ambiente (aire, agua y

suelo). Esta economía busca el desarrollo sostenible, con respecto a temas sociales,

ambientales y económicos, a través de, la reutilización de los productos, investigación y

desarrollo de nuevas tecnologías para aumentar la vida en el ciclo productivo de los

materiales, creación de empleo y disminución de la generación de residuos sólidos

(Departamento Nacional de Planeación, 2017).

En Colombia, la gestión de residuos ha avanzado de manera importante y hoy en día se

ha logrado atender las necesidades de disposición adecuada de los residuos generados

en los procesos de producción y consumo a través de empresas que logran la gestión de

residuos, evitando que estos lleguen a rellenos sanitarios. Este manejo integral de los

residuos comprende su generación, separación en la fuente, recolección, transferencia,

transporte, aprovechamiento, tratamiento y su disposición final.

El sector del reciclaje muestra un gran dinamismo en el entorno actual. Según cifras del

Ministerio del Medio Ambiente, aún tenemos como país grandes oportunidades para

mejorar la disposición final de residuos, considerando que a finales de 2018 se estaba

aspirando llegar a una meta de reciclaje del 20% (Superintendencia de Servicios Públicos

Domiciliarios (SSPD), 2019), cifra que es pequeña comparándose con países de altos

ingresos que tienen porcentajes por encima del 50% (Banco Mundial, 2018). Esto da la

confianza de que el sector tiene grandes expectativas de crecimiento a nivel nacional y

expansión para compañías que se dediquen al reciclaje.

Aunque las cifras son prometedoras aún son pocas las empresas que hasta el momento

tienen como actividad económica, comercio al por mayor de desperdicios, desechos y

chatarra, haciendo el debido proceso y tratamiento de los residuos en espacios propicios

y reglamentados por el ministerio del medio ambiente. A nivel nacional existen 14

empresas dedicadas a este objeto social y a nivel Cundinamarca 4, entre las cuales se

encuentra Papeles el Tunal S.A.S. la empresa en estudio de este trabajo.

La participación de mercado de la empresa a nivel departamental en 2018 fue de 39%, lo

que la deja bien ubicada con respecto a sus competidores locales. Con estos

antecedentes, uno de los objetivos estratégicos de la compañía es convertirse en líder del

sector, utilizando la innovación como soporte de sostenibilidad. Como lo explica el manual

de Oslo, la innovación en la empresa se refiere a cambios previstos en las actividades y

que estén orientados a mejorar los resultados (OCDE; Eurostat, 2005).

Para el año 2019, la empresa experimentó un incremento de sus ventas del 9% con

respecto a 2018 y el margen operacional subió 2.6 puntos porcentuales, ubicándose en

6.5%, datos por encima del promedio de sus competidores. Sin embargo, la gerencia

encuentra debilidades dentro de su gestión organizacional que no les permiten mejorar

estas cifras. Para ello, buscan métodos de innovación dentro de su organización que le

permitan mejorar sus debilidades internas.

Actualmente Papeles El Tunal S.A.S., según su administración, está presentando una

fuerte rotación de personal, lo que genera que se tenga que invertir en recursos adicionales

para contratación de personal y capacitación para asegurar la continuidad del negocio, así

como una baja productividad, lo cual se convierte en el problema objeto de este trabajo.

Es importante entender por qué se está dando la rotación de personal, realizando un

diagnóstico interno que muestre las debilidades que tiene la empresa a nivel

organizacional. A partir de esto, se busca implementar un plan de gestión de personal, que

permita mejorar la productividad en los procesos actuales. Esto se busca a través de la

aplicación de innovación organizacional.

~ 17 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

La teoría dice que la innovación organizacional en las prácticas empresariales, implican la

introducción de nuevos métodos para organizar las rutinas y los procedimientos de gestión

de los trabajos. Esto incluye, por ejemplo, la introducción de nuevas prácticas para mejorar

el aprendizaje y la distribución de conocimiento en la empresa y lograr mejora en la

satisfacción laboral y alcanzar una mayor productividad (OCDE; Eurostat, 2005).

Poder resolver este punto e implementar un sistema de gestión de retención de personal

basado en innovación organizacional, debería permitir tener un proceso de gestión de

personal más estable, con mediciones claras que condesciendan incluso en asegurar un

mejor desarrollo de la gente y un mayor sentido de pertenencia hacia la organización, lo

cual puede redundar en procesos más eficientes y por ende en optimización de costos y

gastos.

4. Marco de referencia

4.1. Innovación

Hoy en día, la innovación es el factor dominante en el crecimiento económico a nivel

mundial y esto se ve reflejado en las empresas que constantemente buscan cambios que

les permitan ser competitivas, a partir de procesos de reinvención, esperando mayor

generación de valor, independiente de su dimensión y del sector en el que se encuentran.

El concepto de innovación dentro de las organizaciones no es nuevo. Uno de los primeros

autores en hablar sobre este tema fue Schumpeter (2003) a principios del siglo XX, quien

introduce el término como eje del desarrollo del capitalismo y del mejoramiento de la

distribución global del ingreso y la producción. De esta forma, entiende la actividad de

innovar, como la realización de nuevas combinaciones (recombinaciones de elementos

materiales y cognitivos que anteriormente existían).

A partir de esto, han sido muchos los autores que han aportado a la definición de

innovación. Wilmot y Carlson (2006) agregan que la innovación es entendida como el

proceso consciente de transformación de ideas para la creación de valor para el

consumidor y crecimiento económico para las empresas, iniciando en la dirección

estratégica de la compañía, la cual se interesa en mantener o incrementar su participación

en un mercado especifico. Por su parte, Porter (2009) agrega que la innovación

permanente es una ventaja competitiva sostenible, explicando que las empresas más

exitosas han llegado a serlo por su capacidad para innovar en la creación de valor para

sus consumidores. En general, la aplicación del conocimiento a tareas nuevas y distintas

clasifica como innovación (Drucker, 1998) y esto se busca con el fin de la creación de valor

para las organizaciones.

De manera más amplia, se encuentra la definición de innovación en el Manual de Oslo que

tiene en cuenta que una empresa puede realizar múltiples innovaciones como la

introducción de un nuevo producto (bien o servicio), proceso, método de comercialización

o método organizativo, en las prácticas internas de la empresa, la organización del lugar

~ 19 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

de trabajo o las relaciones externas para mejorar su productividad y/o funcionamiento

comercial (OCDE; Eurostat, 2005). En otras palabras, el documento indica que la

innovación es una ejecución de una o más tipos de innovaciones y estas no deben ser

implementaciones necesariamente nuevas, simplemente pueden ser mejoras.

En adición, el documento presenta cuatro tipos de innovación, según su naturaleza: de

producto, proceso, mercadotecnia y organización (Tabla 1).

Tabla 1. Tipos de Innovación.

TIPO CONCEPTO

Innovación de Producto

Se caracteriza por incluir la mejora

considerable de las características técnicas y

funcionales, así como su uso de destino.

Innovación de Proceso
Se incorpora un nuevo, o mejor, proceso de

producción o distribución.

Innovación en Mercadotecnia

Se ve por la aplicación a la comercialización,

visualización, promoción y tarificación del

producto.

Innovación Organizativa

Tiene como objetivo mejorar los resultados de

la empresa de distintas maneras tales como la

reducción de costos, el aumento del nivel de

satisfacción laboral y la gestión de las

relaciones exteriores de la organización.

Fuente: Manual de Oslo (OCDE; Eurostat, 2005). Elaboración Propia.

Pese a la amplitud del concepto, se debe tener en cuenta que hay varias acciones y tomas

de decisiones que no se consideran como innovación. La idea de cambio no

necesariamente va ligada de forma estricta a una conducta innovadora; algunos ejemplos

de lo que no sería innovación sería: sustituir equipos o ampliar el stock de los mismos, el

variar el precio de los bienes o servicios brindados sin que esto sea efecto de acciones

propias de estrategia y el dejar de utilizar un método o proceso por adaptación a la

tendencia actual, aunque la empresa logre ganancias de ello o suponga un incremento en

la productividad (OCDE; Eurostat, 2005).

4.2. Innovación Organizacional

En los negocios, se ha fomentado dentro de los lideres una nueva mentalidad mucho más

abierta y colaborativa para desarrollar sus procesos, en la que para ser competitivo hay

que tener en cuenta otros factores como la necesidad de ofrecer soluciones con un alto

valor agregado, la revolución de internet y las redes sociales, así como la adaptación de

diferentes soluciones para distintos entornos (Villalba, Cardozo, Manotas, & Pulido, 2017)

Esto quiere decir que en la actualidad la innovación no está atada a un significado

especifico y no ofrece una respuesta única para los desafíos que enfrentan las empresas

en su objetivo de crecer y ser más competitivas, sino que variará en función del ambiente

en el que se encuentra la empresa, los aliados con los que cuente y las relaciones con el

entorno.

Dicho esto, la aparición de la innovación organizacional parte de la reunión de diversas

perspectivas y aportes a la definición de innovación a una estructura orgánica, es decir,

que es un tema que se trabaja al interior de la organización, por lo tanto, se forjó una

adaptación del concepto más colectiva, partiendo del término y definición de una

organización innovativa, siendo esta una inteligente, creativa, capaz de aprender y de crear

conocimiento (Lam, 2004), todo con el fin de buscar mejoras internas que aporten valor.

La innovación organizacional ha sido explicada por algunos autores como, la

implementación de nuevos procesos, nuevos productos y nuevos enfoques de

administración para incrementar la eficiencia (mejoramiento de la calidad, reducción del

costo de producción) y la efectividad (mayor segmento de mercado, mejora de la

satisfacción de los clientes) en la empresa (Seaden, Guolla, Doutriaux, & Nash, 2003).

Hage (1999) por su parte, complementa que esta es la adopción de una idea o

comportamiento que sea nuevo para la organización; sin embargo, es importante incentivar

el uso y la aplicación del término “tasa de innovación”, con el fin de causar un verdadero

impacto en la organización, más allá de enfocarse solamente en un evento innovativo.

De esta forma, el modelo de innovación organizacional, se convierte en la adopción de

ideas o comportamientos novedosos en las empresas, el cual posibilita dentro de su

ambiente, el desarrollo o gestación de planes dentro de la organización que modifican el

entorno organizacional de los trabajadores en lo que se refiere a la forma de trabajo de los

empleados, el impacto en su cultura organizacional y además la agilización de los procesos

~ 21 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

que denotan una ventaja positiva en el cumplimiento de tiempos así como la contribución

a la eficiencia y la eficacia de la organización (Yoguel & Boscherini, 1996).

Antes de identificar los tipos de innovación organizacional, es necesario explicar que se

deben tener en cuenta las tres áreas de estudio en las que se puede aplicar la innovación

(Lam, 2004):

a. La innovación en sí

b. Los diferentes tipos de innovación en las organizaciones

c. Los cambios en la estructura de la organización

A partir de lo anterior, autores como Damanpour (1996) plantearon diversos criterios para

distinguir los tipos de innovación organizacional, vistos en la siguiente clasificación (Tabla

2):

Tabla 2. Tipos de Innovación organizacional.

TIPO CONCEPTO

Radical
Produce cambios fundamentales en las

actividades de la organización

Incremental
Genera un menor grado de cambio de las

prácticas existentes

Administrativa

Referida a los cambios en la estructura

organizacional, el proceso administrativo y los

recursos humanos

Técnica
Relacionada con los cambios en los productos,

los servicios y la tecnología

Producto
Referida a la introducción de nuevos productos

o servicios en el mercado

Procesos
Introducción de nuevos procesos de
producción de bienes o servicios

Fuente: (Damanpour, Organizational Complexity and Innovation: Developing and Testing Multiple

Contingency Models, 1996). Elaboración Propia.

Damanpour (1991) también señala que, entre las numerosas tipologías de innovación, tres

han ganado mayor atención: a) administrativa y técnica, (b) de productos y procesos, y (c)

radical e incremental. Además, sustenta que para mantener o mejorar el nivel de

desempeño, la adopción balanceada de una innovación administrativa y una innovación

técnica es más efectiva en la organización que la implementación de solamente una de

ellas. Las innovaciones técnicas promueven la efectividad organizacional, mientras que las

innovaciones administrativas son necesarias para obtener un balance entre la estructura

social y el sistema técnico de la organización (Damanpour & otros, 1989).

Por otro lado, nuevamente el manual de Oslo (2005, págs. 55-69) amplia la definición de

innovación de tipo organizacional explicando la implementación de nuevos métodos

organizacionales, a partir de tres puntos de vista, los cuales pueden darse como un todo o

de manera individual dentro de la organización. Estos son: la práctica del negocio, puesto

de trabajo y las relaciones externas de la empresa.

a. Práctica de los negocios: es la implementación de nuevos métodos de organización

de rutinas y procedimientos para dirigir el trabajo. Incluyen, la introducción de

nuevas prácticas para mejorar el aprendizaje y la distribución del conocimiento en

la empresa. Por ejemplo, la creación de bases de datos sobre las prácticas a seguir,

las conclusiones obtenidas y otras formas de conocimiento, de modo que éste sea

fácilmente accesible para terceros. Otro ejemplo, es la introducción por primera vez

de prácticas de formación del personal y mejora de las condiciones que permitirán

mantener a los empleados, como los sistemas de educación y formación.

b. Innovaciones en la organización de los puestos de trabajo: comprende nuevos

métodos para la distribución de responsabilidades, división del trabajo y líneas de

autoridad, entre otros. Así mismo, implica nuevos conceptos de estructuración, e

integración de las distintas actividades.

c. Nuevos métodos organizacionales en las relaciones externas: comprende nuevas

formas de manejo de las relaciones con instituciones públicas o privadas, así como

el establecimiento de nuevas formas de colaboración con organismos de

investigación o clientes, de nuevo métodos de integración con los proveedores, y

subcontratación, de actividades como la producción, compra, distribución, etc.

Es importante agregar al fenómeno de innovación organizacional los enfoques de estudios

que ha estudiado Lam (2004, pág. 117):

a. Teoría del diseño organizacional

b. Teoría de la cognición y el aprendizaje organizacional

Por un lado, el diseño organizacional es, la integración de la estructura, las funciones,

tareas, actividades y las interacciones sociales que ocurren en la organización,

~ 23 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

considerando las variaciones externas del entorno, para garantizar la eficiencia y, por ende,

el logro de los objetivos, a través de medios de control eficaces, que ofrecen como producto

un conocimiento integrado, o bien, institucionalizado (Navarro, Cota, & Gonzales, 2018).

Por otro lado, se nos da a entender que la innovación organizacional está relacionada con

el cambio organizacional el cual se entiende como: “la diferencia en forma y calidad, en el

tiempo, del estado de una parte de la organización o de toda la organización” (Van de Ven,

2004, pág. 2). El cambio en la organización puede ocurrir para varios niveles: de forma

individual, de grupo o de la organización como un todo, teniendo en cuenta la interrelación

de la organización con su entorno e incluso con otras organizaciones. Por ejemplo, estos

cambios pueden incluir las siguientes características o variables (Camargo, 2008, pág.

190):

a. Cambio en la composición: tiene que ver con movilidad de las personas dentro de

la organización, reclutamiento, promoción o despido y cambios de recursos

asignados entre las unidades de la organización.

b. Cambio en la estructura: alteraciones en la organización de las estructuras de

gobierno, centralización o descentralización de la toma de decisiones, reglas de

formalización, sistemas de monitoreo y control, desigualdades de poder o estatus

entre las unidades de la organización.

c. Cambio en las funciones: estrategias de la unidad o de la organización, metas,

visión y misión. Cambio en los atributos o funciones del producto.

d. Cambio en los límites: fusiones, adquisiciones, eliminación de unidades

organizacionales, establecimiento de alianzas estratégicas, expansión o

contracción organizacional por regiones, mercado o producto y/o servicios y

condiciones políticas.

e. Cambio en las relaciones entre las unidades y los niveles: incrementar o disminuir

los recursos entre las unidades organizacionales, flujos de trabajo entre las

unidades, comunicación entre unidades, la cultura entre las unidades de la

organización.

f. Cambios en la actuación: efectividad como cumplimiento de metas, eficiencia como

costo por unidad de producto, moral de los participantes como satisfacción en la

calidad del ambiente de trabajo.

g. Cambios en el ambiente externo: producido por escasez o abundancia ecológica,

turbulencia, incertidumbre, complejidad o heterogeneidad del entorno.

Estas variables del cambio organizacional podemos relacionarlas con los elementos de la

innovación organizacional establecidos anteriormente pues nos proporcionan aspectos

comunes. En la tabla 3 se presenta la relación entre el cambio organizacional y la

innovación de tipo organizacional.

Tabla 3. Relación entre la innovación organizacional y el cambio organizacional.

Innovación Organizacional Cambio Organizacional

Mejora en la Práctica de la organización • Composición

Mejora en la Estructura de la organización

• Estructuras

• Funciones

• Relaciones entre las unidades y niveles

• Actuación

Relaciones Externas
• Relaciones (Límites)

• Ambiente Externo

Fuente: Tomado de (Camargo, 2008). Elaboración Propia.

Podemos concluir, que la razón por la que la innovación organizacional es uno de los

aspectos de mayor relevancia en una empresa es porque se ha demostrado que esta

influye sustancialmente en el rendimiento, desarrollo y la supervivencia de una

organización, así como en la ganancia competitiva de la misma, la expansión de su

mercado, el mejoramiento de su rentabilidad y la tasa de éxito, pero para que esto ocurra

la organización debe lograr gestionar su estrategia, proceso, contexto organizacional,

vínculos externos y aprendizaje de tal forma que puedan obtener el máximo provecho

posible competitiva y socialmente (Alharbi, Jamil, Mahmood, & Shaharoun, 2019).

4.3. Productividad

Se han brindado varias definiciones para el término de productividad, sin embargo, la

mayoría de ellas convergen en la importancia de relacionar la productividad con la

efectividad. En un informe de productividad hecho en México, se establece que es una

medida donde se da a entender qué tan eficientemente se utiliza el trabajo propio o

colectivo y el capital disponible para producir valor económico; en términos netamente

económicos, es el crecimiento en producción sin el aumento de trabajo o capital (Galindo

& Ríos, 2015).

~ 25 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

López Herrera (2013), afirma que la productividad es, en principio, la habilidad y rapidez

con la que se realiza un conjunto de actividades y se produce un recurso, así como una

medida de potencia de transformación, ya sea física y mental. Adicional a esto, hace

énfasis en que la materia prima de mayor importancia para la productividad es el

conocimiento, en vista que este genera capital monetario para el desarrollo de más

productos.

Gutiérrez (2010, pág. 21) por su parte, muestra una definición generalizada, afirmando que

“la productividad tiene que ver con los resultados que se obtienen en un proceso o un

sistema (…) se mide por el cociente formado por los resultados logrados y los recursos

empleados”, también señala que es importante ver este concepto a través de la eficiencia

y la eficacia, siendo la primera una relación entre resultados logrados y recursos utilizados

y la segunda viéndose como el grado en el que cumplen los objetivos de las actividades

por hacer y los resultados a obtener. De la misma forma, se introduce una fórmula para

relacionar los tres conceptos, multiplicando la eficiencia por la eficacia para dar resultado

al cociente de productividad de la siguiente forma (Figura1):

Figura 1. Fórmula de productividad

Unidades producidas

Tiempo total
=

Tiempo útil

Tiempo total
×

Unidades producidas

Tiempo útil

Fuente: (Calidad Total y Productividad, 2010). Elaboración Propia

El autor propone la implementación de dos programas para aumentar la productividad.

Basados en mejorar la eficiencia, se busca reducir los tiempos gastados en circunstancias

tales como mantenimientos, reorganización de capacidades en caso de faltar materiales,

reparaciones y demás paros no programados. Por otro lado, se mejora la eficacia al

procurar disminuir la cantidad de productos, equipos y procesos con defectos o fallas, ya

sea en su arranque, operación o diseño. De esta forma se da un mejor provecho al tiempo

útil, resultando esto en una relación numérica más cercana entre el periodo de producción

y el periodo total en el que la empresa estuvo activa. Así mismo, se obtendría un cociente

cada vez mayor al calcular la eficacia si se produce más en el tiempo activo, siendo ideal

que el periodo total de la organización suponga el mismo valor que el tiempo aprovechado

en producción, y que en esa constante temporal se pueda adquirir la capacidad de producir

cada vez más, llegando incluso a generar un valor agregado (Gutierrez, 2010).

Al ser un concepto amplio en cuanto a su descripción, se presentan varios tipos de

productividad: productividad parcial, total, física, valorizada, promedio, marginal, bruta y

neta (Tabla 4.) (Carro & Gonzales, 2012):

Tabla 4. Tipos de Productividad.

Tipo de Productividad Concepto

Parcial
Relaciona lo producido de un sistema con un recurso
usado.

Total Relaciona lo producido con todos los recursos utilizados

 Física
Implica un uso de medidas con unidades específicas, al
ser el resultado entre la cantidad física de salida por
unidad de la cantidad de entrada

 Valorizada

La salida se cuenta en términos monetarios y, por ende,
es más útil por los economistas en comparaciones de
comportamiento ya que proporciona un flujo de capital
por unidad.

 Promedio
Relaciona la totalidad del producto con el número de
recursos empleados para la producción útil. (Eficiencia
productiva)

 Marginal
Se percibe como el incremento de valor agregado al usar
una unidad adicional de trabajo y mantener las demás
cantidades constantes

 Bruta
Es el resultado de la salida sobre la entrada, incluyendo
el valor de la totalidad de los recursos

 Neta
Es definido como el incremento del producto, en la
salida, sobre los insumos, donde algunos de estos han
sido excluidos, en la entrada. (índice del valor agregado)

Fuente: Adaptado de (Productividad y Competitividad, 2012). Elaboración Propia.

Teniendo claro los tipos de productividad, son varios los factores que influyen para

obtenerla. Schroeder y colaboradores (2011), indican que los factores que influyen

fundamentalmente son: la inversión de capital, la investigación y desarrollo, la tecnología,

los valores, actitudes sociales y las políticas gubernamentales.

Prokopenko (1989) por su parte, referencia múltiples factores que contribuyen al

mejoramiento necesario de la productividad. Estos se dividen en internos y externos

(controlables y no controlables). Los externos se separan en áreas de ajustes

estructurales, recursos naturales y la administración pública, así como lo relacionado a la

infraestructura. Los ajustes estructurales, comprenden cambios económicos, demográficos

y sociales. Los recursos naturales, tienen en cuenta las modificaciones espontáneas de la

tierra, la energía, las materias primas y la capacidad de mano de obra. Finalmente, para la

administración pública e infraestructura, se incluyen los mecanismos institucionales, las

~ 27 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

políticas y estrategias, la infraestructura y las empresas públicas con sus prácticas

determinadas.

De igual forma, clasifica los factores internos según su facilidad de modificación, duros (no

fácilmente cambiables) y blandos (fáciles de cambiar). Los factores duros incluyen los

productos, la tecnología, el equipo y las materias primas, mientras que los factores blandos

incluyen la fuerza de trabajo, los sistemas y procedimientos de organización, los estilos de

dirección y los métodos de trabajo. Esta clasificación sirve para establecer prioridades:

cuáles son los factores en los que es fácil influir y cuáles son los factores que requieren

intervenciones financieras y organizativas más fuertes (Figura 2).

Figura 2. Modelo de factores internos de productividad

Fuente: Adaptado de (La Gestión de la Productividad, 1989). Elaboración propia.

Este modelo sirve de lista de verificación para determinar las esferas más prometedoras

de la productividad en relación con la planificación del análisis de gestión y con la

intervención. A continuación, se hace una breve descripción de algunos aspectos

esenciales de cada factor interno (Prokopenko, 1989).

Factores Duros

Producto: Significa el grado en que el producto satisface las exigencias de la producción.

Se puede mejorar mediante un perfeccionamiento del diseño y de las especificaciones.

Factores internos de

productividad

Factores Duros Factores Blandos

Materiales y energía

Personas Producto

Planta y equipo

Tecnología

Organización y sistemas

Métodos de trabajo

Estilos de dirección

Planta y equipo: Se refiere a mantener un buen mantenimiento, el funcionamiento de la

planta y el equipo en las condiciones óptimas, el aumento de la capacidad de la planta

mediante la eliminación de los estrangulamientos y la adopción de medidas correctivas, a

reducción del tiempo parado y el incremento del uso eficaz de las máquinas y capacidades

de la planta disponibles.

Tecnología: Se puede lograr un mayor volumen de bienes y servicios, un

perfeccionamiento de la calidad, la introducción de nuevos métodos de comercialización,

mediante una mayor automatización y tecnología de la información.

Materiales y Energía: Se basa en reducir el consumo de materiales y energía a partir de:

rendimiento de material, uso y control de desechos y sobras, sustitución de las

importaciones, mejoramiento del índice de rotación de las existencias.

Factores Blandos

Personas: Se habla de dos aspectos, la dedicación y la eficacia. La dedicación es la

medida en que una persona se consagra a su trabajo y está sujeta a la motivación. El éxito

de los trabajadores con respecto al aumento de la productividad se debe reforzar de

inmediato mediante recompensas, no sólo en forma de dinero, sino también mediante un

mayor reconocimiento, participación y posibilidades de aprendizaje y, por último, mediante

la eliminación completa de las recompensas negativas. Cuando la dirección puede

planificar y poner en práctica planes de incentivos eficaces, el resultado es invariablemente

un mejoramiento considerable de la productividad. Los incentivos salariales deben siempre

estar relacionados con el volumen del cambio logrado. Así mismo, es posible mejorar la

productividad con la cooperación de los trabajadores, incluyéndolos en el establecimiento

de metas.

Por otra parte, la eficacia, es la medida en que la aplicación del esfuerzo humano produce

los resultados deseados en cantidad y calidad. Es una función del método, la técnica, la

pericia personal, los conocimientos teóricos, las actitudes y las aptitudes (la capacidad

para hacer). La capacidad para desempeñar un empleo productivo se puede mejorar con

la capacitación y el perfeccionamiento profesional, la rotación en las tareas y la asignación

de tareas, la progresión sistemática en el empleo (promoción) y la planificación de la

carrera.

~ 29 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Organización y sistemas: Se debe evitar la rigidez, la cual puede provocar la incapacidad

de prever los cambios del mercado y de responder a ellos, así como ignorar las nuevas

capacidades de la mano de obra o las nuevas innovaciones tecnológicas. Es necesario

incorporar dinamismo y flexibilidad.

Métodos de trabajo: Se perfeccionan mediante el análisis sistemático de los métodos

actuales, la eliminación del trabajo innecesario y la realización del trabajo necesario con

más eficacia y menos esfuerzo, tiempo y costo.

Estilos de dirección: Los estilos y las prácticas de dirección influyen en el diseño

organizativo, las políticas de personal, la descripción del puesto de trabajo, la planificación

y el control operativos, las políticas de mantenimiento y compras, los costos de capital

(capital de explotación y fijo), las fuentes del capital, los sistemas de elaboración del

presupuesto y las técnicas de control de los costos.

Buscar métodos con los cuales se pueda aumentar la productividad es una prioridad para

múltiples organizaciones, tanto por su gran impacto y desarrollo en la economía,

específicamente en las áreas producción, distribución y el consumo, como por lo que

significa para el futuro de las empresas el mantener un buen nivel productivo. López (2013)

afirma que la eficiencia y la productividad son emblemas modernos del progreso, en

combinación con la creatividad, y que esto fundamenta el éxito individual, empresarial y

nacional, por lo que se debe poner mayor interés en estas disciplinas.

Existen más áreas en las cuales la productividad está presente. En el caso de Recursos

Humanos, se expone una dependencia de esta medida de eficiencia productiva a la

capacidad del empleado, su motivación y la calidad de vida laboral. Son tres los factores

directamente relacionados con el talento humano presente en una organización y que

suponen una influencia considerable en su tasa de crecimiento económico y el bienestar

general de los poseedores del recurso primario de la productividad. Estos factores recaen

en los trabajadores. Se asegura que, con un empleado competitivo en su labor, buscando

mejorar su desempeño constantemente, deseando hacer su mayor esfuerzo en el

desarrollo de sus quehaceres y estando satisfecho con su labor y la empresa en la que

trabaja, la organización en cuestión tendrá una mayor posibilidad de brindar un mejor

servicio y producción al consumidor (Mejía, Balkin, & Cardy, 2008).

Para muchas personas el uso eficaz de los recursos puede significar simplemente la

promoción de la tecnología y la organización, pero a menudo es más esencial para el

mejoramiento total de la productividad contribuir al perfeccionamiento de los recursos

humanos en un sentido más amplio. La productividad es el punto en el que los

conocimientos técnicos y los intereses humanos, la tecnología, la gestión y el medio

ambiente social y empresarial convergen (Prokopenko, 1989).

4.4. Rotación de personal

La rotación de personal es uno de los fenómenos laborales que impactan negativamente

la productividad en las empresas, pues está relacionada a una pérdida de recursos

financieros y humanos que nos son fácilmente recuperables porque implica renovar

esfuerzos de ciclos de capacitación, curvas prolongadas de aprendizaje y desperdicio de

recursos técnicos.

Hernández y colaboradores (2013) establecen el término de rotación de personal, como

definición al cambio alternativo del talento humano entre una organización y su respectivo

ambiente. Así mismo, se reportan múltiples estudios del tema, tratando las principales

causas de este fenómeno, compuestas por los factores organizacionales, ambientales,

personales y del empleo (Porter & Steers, 1973). En este artículo se estudian

investigaciones hechas por más de una década sobre factores relacionados a la rotación

de personal y el absentismo laboral. Se encontró, en general, que existía una relación

inversa entre la satisfacción del empleado frente a su trabajo y la tasa de rotación. En

adición, Porter y Steers (1973) analizaron la relación consistente de varias variables

incluidas dentro de los cuatro factores causales mencionados previamente, con el

abandono del trabajo, ya sea por rotación o insatisfacción.

Siguiendo la línea de pensamiento expuesta por el estudio de satisfacción laboral con

respecto a la rotación de trabajadores, se sigue presentando una perspectiva negativa de

esta fluctuación considerando el modelo planteado por Hackman y Oldham (1976). Esta

teoría afirma que los trabajadores estarán más motivados y satisfechos con su trabajo

siempre y cuando este tenga las cinco características esenciales del trabajo: diversidad en

la cualificación, autonomía, retroalimentación, identidad y relevancia de la tarea. Estas

activarían consecuentemente los tres estados psicológicos críticos: conocimiento de los

resultados, significatividad y responsabilidad experimentada. En un escenario ideal, una

~ 31 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

labor presentaría las cinco características que impulsarían los tres resultados personales

y laborales mencionados, con el fin de disminuir la tasa de rotación de personal y

absentismo.

Dentro de las cuatro causales de la rotación de mano de obra, existen variables que

pueden corresponder a uno o más de estos factores, en especial aquellas que conciernen

con la gestión de la diversidad. Por ejemplo, al tratar con el “techo de cristal” de ciertas

organizaciones, es decir, “la barrera intangible que impide que las mujeres y las minorías

alcancen posiciones por encima de determinado nivel” (Mejía, Balkin, & Cardy, 2008, pág.

157). Los autores afirman que esta percepción de un ascenso limitado conlleva a una

menor satisfacción laboral, que eventualmente resultaría en un aumento en las tasa de

abandono, pérdidas de talento y, así mismo, mayor rotación de personal, que se

presentaría acompañada con costes adicionales de separación (para efectuar la entrevista

de salida y demás papeleo involucrado e indemnizaciones) reclutamiento (publicidad y

honorarios para reclutar), selección (pruebas técnicas), contratación (planes de orientación

y formación para el puesto) y productividad (coste de la vacante).

Los costos de la rotación suponen el principal reto en el proceso de contratación para una

organización, por esta razón, las empresas que se manejan correctamente procuran hacer

un seguimiento de las causas y las fluctuaciones de la tasa de rotación de personal con el

fin de minimizar la misma en lo posible (Mejía, Balkin, & Cardy, 2008).

En adición, se señala que es inevitable que una empresa presente, ya sea en gran o poca

medida, cierta rotación de sus empleados y que esta tendencia cambie al pasar el tiempo,

o se vea catalizado por ciertas circunstancias. Por esto, se considera pertinente realizar un

cálculo correcto y constante de la rotación. Para esto es necesario el número de empleados

que hay por mes y el número de empleados en plantilla durante cada mes a evaluar. De

esta manera, el cálculo se llevaría a cabo de la siguiente manera, multiplicando por 100 %

en caso de requerir de un resultado porcentual (Figura 3):

Figura 3. Fórmula de índice de rotación de personal

 Rotación =
Número de empleados que abandonan el puesto

Número medio de empleados durante el período
×

12

Número de meses en el período

Fuente: Adaptado de (Gestión de Recursos Humanos, 2008). Elaboración propia.

La importancia de mantener la rotación de personal debidamente supervisada, no sólo se

debe a los posibles costes que un alto porcentaje de rotación conlleve, también se ha

convertido en un punto problemático de varias empresas que al presentar una tasa elevada

de rotación reduce la moral organizacional y debilita el capital intelectual. Por el contrario,

si la organización provee recursos valiosos, tales como seguimiento, apoyo, salario

competitivo, bienestar, etc., el compromiso y la confianza del empleado a la empresa se

verá mejorado, brindando así un mejor rendimiento, que contribuiría al aumento de

productividad (Wang, Li, Wang, & Gao, 2017) .

De la misma forma, se sugiere que cuando las empresas establecen un contrato

psicológico con un empleado, deben tener presente la parte relacional del mismo para

reducir la intención de retiro del empleado. Para el trabajador, es de mayor importancia

intercambiar su trabajo a largo plazo, leal y voluntario, por un trabajo seguro y a largo plazo

proporcionado por la organización, en vez de recibir una mayor remuneración económica

por algunos esfuerzos dados, como trabajar más tiempo del estipulado por las horas

laborales y recompensas de rendimiento (Wang, Li, Wang, & Gao, 2017).

Podemos concluir, que la rotación de personal es una causa significativa en el aumento de

gastos de una empresa y la insatisfacción laboral de los empleados. Los efectos negativos

comprenden desde el ejercicio de distintos procesos de contratación, reorganización

involuntaria y costes adicionales hasta un malestar general en el ambiente laboral,

percibido generalmente como inseguridad y poca estabilidad del empleado en relación con

la empresa en la que labora, que puede conllevar a una baja en el rendimiento del talento

humano presente, así como la pérdida de gran parte de conocimientos, habilidades y

experiencias laborales adquiridas para el continuo mejoramiento de una organización.

Adicionalmente, es importante el control de la tasa de rotación ya que, para cualquier

estrategia de calidad, productividad y desarrollo que planee hacer una empresa, se

necesita de mano de obra estable, motivada, capacitada y satisfecha con su trabajo, por

el contrario, un continuo desplazamiento de talento humano representaría un impacto

negativo considerable para los propósitos del empresario (Hernández, Mendieta, &

Hernández, 2013).

~ 33 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

5. Marco institucional

Papeles el Tunal S.A.S. es una empresa de reciclaje, gestión y comercialización de

residuos industriales, constituida legalmente en 2001. Es una empresa familiar que tiene

más de 20 años de experiencia haciendo parte fundamental de la cadena de reciclaje a

nivel nacional, logrando aspectos fundamentales como la disminución considerable de la

llegada de residuos a los rellenos sanitarios. Se encuentra ubicada en el sector industrial

de Soacha y cuentan con una flota de 15 camiones propios y 4 bodegas.

Desde el inicio tuvo un crecimiento prometedor gracias al mercado directo con empresas

transformadoras, lo que les permitió a los pocos años comenzar a incrementar sus activos

fijos y la diversificación en la compra de materiales reciclables. Hoy en día y tras años de

experiencia han desarrollado una ardua labor del manejo de residuos sólidos, realizando

un previo proceso de selección, clasificación, transporte y comercialización de toda clase

de residuos reciclables: plásticos, papeles, cartones, vidrio, chatarra, aluminio, cobre y

demás materiales con posibilidades de mercado.

Su actividad económica principal es comercio al por mayor de desperdicios, desechos y

chatarra, siendo líderes en ventas a nivel departamental con una participación del 39% en

2018, respecto a sus competidores (Superintendencia de Sociedades, 2020).

La identidad corporativa de la empresa se ve reflejada en su visión y misión, lo que le da

coherencia, autenticidad y originalidad como compañía. Estas están definidas de la

siguiente manera:

MISIÓN

Convertirnos en un aliado esencial para nuestros clientes al brindar la mejor opción en la

cadena de comercialización y gestión de residuos recuperables y aprovechables, a costos

bajos y con excelente calidad, cumpliendo con una gestión ambiental y social sostenible.

VISIÓN

En 2025 ser reconocidos a nivel nacional como una empresa con los más altos estándares

en la gestión integral de materiales reciclables, consolidando así nuestra reputación por la

excelente calidad de nuestros productos y servicios. Así mismo, contribuir en el desarrollo

de estrategias que aporten a la cultura del reciclaje en Colombia.

La estructura organizacional interna, donde se representa la distribución actual de cargos

que desempeñan las labores diarias en Papeles el Tunal S.A.S. se representa en la figura

4:

Figura 4. Organigrama de Papeles el Tunal S.A.S.

Fuente: Papeles el Tunal S.A.S.

Hoy en día cuentan con 10 personas que trabajan en la parte administrativa con contrato

directo y una persona por temporal, 4 personas que hacen parte del área administrativa y

tienen contratación por prestación de servicios, 42 personas en la parte operativa de los

cuales 14 tienen contrato directo con la compañía y 28 por medio de una temporal y 20

personas con contrato por obra labor.

Director de Producción y

Comercial

Gerente General

Asesor HSEQ Revisor Fiscal

Asesor Jurídico Asesor

Contable

Director Administrativo y

HSEQ

Coordinador

SGC

Asistente

Administrativa

Auxiliar

Contable

Auxiliar

Administrativa

Auxiliar

Bodega

Embalador Auxiliar

Conductor

Secretaria

caja

Coordinador de

Logística

Coordinador de

Producción

Auditor Procesos

Internos

Secretaria

Báscula

Jefe de

Bodega

Operador de

Monta cargas

Conductores

Directos Servicios contratados Temporales

~ 35 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

En la actualidad, cuentan con una red de proveedores que se extiende a más de 13

departamentos y múltiples municipios del país, y donde están en constante búsqueda de

nuevos mercados para ampliar su portafolio de compra y venta de residuos sólidos. Dentro

de su portafolio de servicios se encuentran:

• Gestión de residuos aprovechables, peligrosos y orgánicos: Para este servicio cuentan

con una amplia infraestructura de más de 6.000 mts2 y capacidad de almacenamiento

de 8.000 toneladas. Todo esto teniendo en cuenta la normatividad legal vigente y los

permisos de la Secretaría de Sanidad. Se brinda el servicio de pesaje vehicular para

identificación, pesaje y control de los materiales. Adicionalmente, disponen de una

báscula con una capacidad de 500 kilos para recoger el material en el momento del

cargue según los requerimientos o disposiciones del cliente. Finalmente, y para

completar el servicio, cuentan con una flota de 15 vehículos especializados para

transportar los residuos (desde 1 tonelada en adelante) dando cumplimiento al Decreto

11609 de 2002.

• Otros residuos no aprovechables: Realizan la gestión de otros residuos como el

ICOPOR, llantas, aceites usados, pilas, etc. Con cada uno de ellos se realiza un

respectivo proceso y disposición, cumpliendo todos los estándares en materia

ambiental. Se entregan los certificados pertinentes al proceso de gestión de los

residuos. Además, cuentan con aliados estratégicos para la disposición de estos.

• Destrucción de archivo o marca: brindan un servicio de destrucción a archivos

confidenciales. Para este fin cuentan con la maquinaria específica, cumpliendo

siempre con los más altos estándares de seguridad industrial.

• Consultoría ambiental: Realizan asesoría especializada en gestión de residuos dentro

de diferentes organizaciones, desarrollando los documentos en sistemas de gestión

ambiental requeridos por las autoridades competentes. Adicionalmente, realizan

capacitaciones en temas ambientales donde se busca sensibilizar frente a al manejo

de residuos y el reciclaje como una estrategia de mejoramiento continuo nacional.

En el año 2020 recibieron certificación ISO 14001, el estándar internacional más popular

para gestión medioambiental, que garantiza el cumplimiento por parte de la empresa de

reducir el desperdicio y el uso de energía, demostrar cumplimiento para la expansión del

negocio y satisfacer las obligaciones legales para ganar mayor confianza de las partes

interesadas y el cliente.

~ 37 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

6. Diseño metodológico

Esta investigación se realiza a partir de un estudio de caso, aplicado a la empresa Papeles

el Tunal S.A.S., donde se plantearon unos objetivos que buscan determinar cuáles son las

causas de la baja productividad presentada a nivel de los recursos humanos de la

compañía, para lograr que la empresa sobresalga en su sector.

Para realizar el plan de mejora que responda a la problemática, se necesita hacer un

análisis externo y otro interno, que nos ayude a determinar un diagnóstico, con el fin de

entender la situación actual de la empresa y tratar de identificar las causas del problema

planteado.

Para el análisis externo, se utiliza la herramienta conocida como PESTEL, que consiste en

un análisis descriptivo del entorno de la empresa, para entender el contexto organizacional.

En el modelo se tienen en cuenta factores externos que son relevantes para la

organización, por lo que su análisis resulta vital para la generación de estrategias y del

plan que se espera proponer. Se trata de una técnica básicamente descriptiva donde la

idea es detallar de la mejor manera el entorno en el que operará la empresa en función de

aspectos políticos, económicos, socioculturales, tecnológicos, ecológicos, jurídico-legales

y otros que, de alguna u otra forma, tengan alguna incidencia.

Para el análisis interno se realiza una encuesta dirigida a 29 personas de la organización

correspondientes al 54,7% del total de la población (53 personas), la cual será diligenciada

por los empleados de forma manual a través de la colaboración de la asistente

administrativa de la compañía. Buscando tener la mayor participación posible de los

empleados de la empresa, la muestra se encuentra conformada de la siguiente manera:

personal operativo (22 personas; 75,9%) y personal administrativo (7 personas; 24,1%),

teniendo una relación entre el porcentaje total de empleados el cual está distribuido en

79,2% del área operativa y 20,8% del área administrativa.

Para facilitar el análisis de la información, la encuesta está estructurada en varios bloques

de preguntas: Información personal, perspectiva laboral (3 preguntas), satisfacción laboral

(3 preguntas), motivación laboral (5 preguntas), clima laboral (5 preguntas), oportunidad

laboral (3 preguntas) e innovación organizacional (6 preguntas). En total son 25 preguntas

relacionadas con obtener la información de la empresa y otras 6 preguntas sobre

información personal. Sobre el tipo preguntas utilizado, 21 preguntas fueron bajo la escala

Likert y 4 preguntas de selección múltiple en el capítulo de innovación organizacional.

A partir del análisis de esta información podremos determinar con mayor certeza donde se

encuentran las principales causas relacionadas con la rotación de personal y cuál podría

ser el plan de acción que más se ajusta para mejorar esto dentro de la organización.

A continuación, se presentan la ficha técnica:

Tabla 5. Ficha Técnica.

Característica Descripción

Periodo de recolección de datos De Agosto10 al 17 de 2020

Ciudad de aplicación Soacha, Colombia

Tamaño de la empresa encuestada Pequeñas y Medianas

Actividad principal de la empresa Manejo de residuos sólidos

Cargo de las empresas entrevistadas Personal administrativo y operativo

Población 53 empleados

Muestra 29 empleados

Nivel de confianza 95%

Grado de precisión 5%

Medio de recolección Encuesta Manual

Fuente: Elaboración Propia

~ 39 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

7. Diagnóstico organizacional

Para el desarrollo del trabajo, tal como se explicó en el diseño metodológico fue necesario

realizar un diagnóstico previo externo e interno que ayudara a entender la posición actual

de la empresa Papeles el Tunal S.A.S. El análisis externo, se realizó utilizando la

herramienta conocida como PESTEL, la cual ayuda a evidenciar los factores macro que

afectan a la empresa. Por otro lado, el análisis interno se llevó a cabo a través de la

aplicación de una encuesta al personal que trabaja en la compañía, buscando identificar

las falencias dentro del modelo organizacional que hoy en día hacen parte de esta.

7.1. Análisis Externo

Como se explicó anteriormente, para realizar un análisis externo de la compañía Papeles

el Tunal S.A.S. se optó por utilizar la herramienta conocida como PESTEL, la cual es útil

para entender el comportamiento del sector, la posición del negocio, el potencial y la

dirección de las operaciones. El análisis realizado para identificar las oportunidades y

amenazas a nivel macro de la compañía Papeles el Tunal S.A.S. se encuentra en el Anexo

1, donde se explican en detalle los factores políticos, económicos, sociales, tecnológicos,

ecológicos y legales teniendo en cuenta diferentes variables, temporalidad y el impacto

que tienen en la compañía.

A modo de resumen encontramos el siguiente gráfico (Figura 5) que nos muestra el

impacto general que arrojó el análisis:

Figura 5. Impacto análisis PESTEL

Fuente: Elaboración Propia

Luego de realizar el análisis respectivo de cada una de las variables y teniendo en cuenta

el impacto que estas tienen sobre la empresa podemos concluir que la compañía está en

un sector en crecimiento debido a las condiciones nacionales e internacionales que se han

generado en los últimos años en relación con el reciclaje y la gestión de residuos

aprovechables. El gobierno ha tenido que intervenir a favor del sector creando diferentes

incentivos y decretos que ayuden a mejorar las condiciones actuales, fomentando el

cambio a una economía circular, la cual se ha empezado a realizar a nivel mundial, debido

a los graves problemas medioambientales. Esto genera un impacto positivo del 67% para

la empresa con un gran potencial de crecimiento en el mediano plazo.

Adicional, el análisis muestra un 19% de impacto negativo, y este se refiere a la falta de

una mayor concientización del problema medioambiental en la cultura ciudadana, que no

ha permitido crear un eslabón final en la cadena de reciclaje, para mejorar a una mayor

velocidad los temas referentes a la gestión de residuos. Esto puede afectar el crecimiento

del sector en el corto plazo y así mismo, a la compañía.

Factores Políticos

La problemática mundial relacionada con la gestión de residuos ha hecho poner en marcha

diferentes tratados internacionales que ayuden a mitigar los efectos causados por la

generación de residuos. Con el ingreso de Colombia a la OCDE se hace imperativo un

cambio en la regulación ambiental vigente, lo cual favorece a las empresas prestadoras

~ 41 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

del servicio de reciclaje y de gestión de residuos aprovechables para cumplir los objetivos

de desarrollo sostenible a los que está comprometido el país.

Una de las variables más importantes relacionados a la empresa, es un proyecto de ley de

2019 el cual promulga: ”Establecer medidas tendientes a la reducción de la producción, el

consumo y disposición final de los plásticos de un solo uso… para reemplazarlos

progresivamente por alternativas reutilizables, biodegradables u otras cuya degradación

no genere contaminación; y crear mecanismos de financiación…” (Congreso de la

República de Colombia, 2019, pág. 1). Esto tiene un impacto positivo y alto para la

compañía, pues se espera que las empresas manufactureras buscando cumplir la ley,

busquen organizaciones dedicadas a la reutilización de residuos aprovechables para la

creación de nueva materia prima. Esto incrementaría el mercado y por ende las ventas del

sector.

Otro factor para resaltar es el otorgamiento de incentivos tributarios a quienes inviertan en

equipo importado en la industria del reciclaje, así como incentivos al aprovechamiento y

Tratamiento de Residuos Sólidos (IAT) que permitirá a las organizaciones recicladoras de

oficio que puedan acceder a recursos económicos para mejorar y optimizar sus tareas de

reciclaje (Consejo Nacional de Política Económica y Social (CONPES), 2016).

Factores Económicos

La economía mundial ha exigido un cambio en el sistema productivo, el cual estaba basado

en una economía lineal, donde los bienes producidos a partir de materias primas son

vendidos, utilizados y finalmente desechados como residuos. Este modelo implica pérdidas

de recursos en sus diferentes etapas y se vuelve insostenible ante el crecimiento

proyectado de la generación de residuos. Es así, como se busca promover el avance

gradual hacia una economía circular, la cual busca que el valor de los productos y

materiales se mantengan durante el mayor tiempo posible en el ciclo productivo, a través

del diseño de instrumentos en el marco de la gestión integral de residuos sólidos (Consejo

Nacional de Política Económica y Social (CONPES), 2016). Este cambio auspiciado por el

gobierno fomenta el crecimiento de las empresas dedicadas a la recuperación de residuos

aprovechables.

Otro factor importante a nivel económico es que se estima que la industria del reciclaje

genera 50.000 empleos directos, con un movimiento aproximado de 1.880.000 toneladas

anuales de reciclaje, obteniendo recursos por el orden de $658.000 millones anuales. En

el informe de la CEMPRE del 2011, se indica que las empresas destinadas a la

recuperación del plástico aportan el 3% del empleo del total de la industria del reciclaje. El

subsector de la pulpa de papel contribuye entre el 9 y 7% empleo total y el sector del vidrio

aporta entre el 1.7% y 2.4% del empleo total de la industria (Alianza Nacional para el

Recicaje Inclusivo - CEMPRE, 2011).

Factores Sociales

De acuerdo con el Documento CONPES 3819 (2016), Colombia tendrá 64 ciudades con

más de 100.000 habitantes en 2035, en las que habitarán el 83% de la población y 5,1

millones de nuevos hogares. Asociado al crecimiento de los hogares, se estima que la

generación de residuos también se incrementará. En 2018, la generación de residuos

sólidos urbanos y rurales se estimó en 11,3 millones de toneladas anuales (Informe de

Disposición Final de Residuos Solidos - 2018) y se estima que la generación de residuos

de la zona urbana y rural podría llegar a 18,74 millones de toneladas en 2030, lo que

significa cerca de 321 kilogramos por persona al año o un incremento del 13,4% en la

producción per cápita de residuos sólidos. De acuerdo con estas estimaciones, Colombia

debe tener a futuro un esquema de gestión de residuos sólidos que le permita atender esa

creciente presión. Mayor cantidad de desechos generados implicaría mayor materia prima

para las empresas encargadas del aprovechamiento de residuos.

Otros aspectos sociales importantes que se encontraron en un estudio realizado por la

Unidad Administrativa Especial de Servicios Públicos (UAESP) (2011), nos da a conocer

algunas características de las personas que se dedican a la labor del reciclaje en Bogotá.

El 31% de estas personas son mujeres y el 69% hombres. Por procedencia el 58,4% son

oriundos de Bogotá, el 10,1% de Cundinamarca, y el 31,5% son migrantes de otras

ciudades del país, lo que lleva a pensar que se han desplazado a Bogotá por factores como

la violencia y falta de oportunidades económica en otras regiones. Por el nivel educativo

se encontró que 12,3% son analfabetas, han cursado hasta primaria 50,1%, hasta

secundaria 35,2%, técnicos, 0,6% y profesionales el 1%. Finalmente, el estudio reveló que

sólo un 18% de los recicladores están afiliados a alguna organización de recicladores o

empresa formal. El nivel de educación que se maneja en el sector es bastante bajo y a

~ 43 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

pesar de que son personas que llevan muchos años dedicados a la misma actividad, tienen

un acceso difícil a educación formal, lo cual puede impedir su desarrollo educativo o el fácil

acceso a trabajos en empresas formales, generando un impacto negativo para el sector y

la compañía.

Factor Tecnológico

Como se comentó anteriormente, según el artículo 428 del estatuto tributario, se generó

una exención de IVA para la importación en maquinaria o equipo importado destinados a

reciclar y procesar basuras o desperdicios. Con esto se busca fomentar que las empresas

dedicadas a este ejercicio puedan acceder a nuevas tecnologías asequibles al país. Uno

de los objetivos de Colombia frente a organismos internacionales y frente a los objetivos

de desarrollo sostenible es mejorar en la gestión de residuos y para esto se busca hacer

un mayor aprovechamiento de los residuos con tecnologías disponibles en otros países.

Nuevamente se resalta que el ingreso de Colombia a la OCDE, con el eje ambiental como

fundamental, hace que el gobierno dedique más recursos a la investigación y desarrollo

aplicado al sector. Por esta razón, se han creado incentivos que son programas de

emprendimiento, innovación y escalamiento de soluciones tecnológicas en economía

circular de Innpulsa como el programa de la oficina de Negocios Verdes del Ministerio de

Ambiente y Desarrollo Sostenible, Connect Bogotá, RutaN en Medellín, Centro Nacional

de Ciencia, Tecnología e Innovación para el Desarrollo Productivo Sostenible de la

Biodiversidad -Bioinnova en Cali, programas de emprendimiento del Servicio Nacional de

Aprendizaje -SENA, la red de empresas B, entre otros (Gobierno de la Republica de

Colombia, 2019).

Factor Ecológico – Medioambiental

Uno de los impactos negativos que se encuentran en el sector es la falta de mayor

concientización de las personas a la hora de clasificar las basuras, lo que a veces implica

para las empresas recicladoras falta de oferta de materiales aprovechables, es decir, que

no hay una buena disposición de los residuos. A pesar de que Colombia tiene una

legislación cada vez más regulatoria en la disposición de residuos, y es uno de los países

latinoamericanos más avanzados en el cambio hacia una economía circular, aún hay poco

conocimiento y falta de voluntad de los hogares de realizar la clasificación de basuras

correctamente. Esto genera una falla en la cadena de reciclaje que aún debe corregirse,

pero no se han creado decretos o proyectos de ley que afecten directamente a las

personas naturales.

La Resolución 1407 del 26 de julio de 2018, ha reglamentado los planes de gestión de

devolución,2 posconsumo de envases y empaques. Estos planes son un instrumento de

gestión con un conjunto de reglas, acciones, procedimientos y medios dispuestos para

facilitar la devolución y acopio de envases y empaques de papel, cartón, plástico, vidrio y

metal, al que los productores deben acogerse como parte del cumplimiento de su

responsabilidad ambiental empresarial frente a los consumidores y ante la sociedad en

general. Con esta resolución se decreta que todos los productores en el territorio nacional

deberán formular y presentar ante la Autoridad Nacional de Licencias Ambientales (ANLA),

implementar y mantener actualizado un plan individual o colectivo de gestión ambiental de

residuos de envases y empaques (Ministerio de Ambiente, 2020).

Adicional, el decreto 456 del 2010 y el decreto 113 del 2013, hablan sobre la regulación de

bodegas y centros de acopio dedicados a la actividad de reciclaje los cuales se ven

restringidos en donde deben operar, por aspectos del POT como uso del suelo, ancho de

la vía y licencias de construcción. Esto ha generado cierre de bodegas por ejemplo en la

localidad de Chapinero, reubicándose en otras localidades y generando

redireccionamiento del material a otros proveedores. Esto es un impacto positivo, pues la

empresa tiene actualmente sus bodegas en sitios autorizados por la ley.

Factor Legal

Los recicladores de oficio se están asociando para recibir los incentivos por parte del

distrito (UAESP), lo que lleva a que los canales de suministro tradicionales se estén

reduciendo y generen un impacto negativo ya que prefieren trabajar por su cuenta en lugar

de incorporase a una empresa formal.

Por otro lado, un impacto positivo es la aplicación del Decreto 2412 de 2018 que estableció

un incentivo de $6.600 por cada tonelada dispuesta en relleno sanitario para 2019, este

debe ser entregado a las empresas prestadoras del servicio público de aseo y a las

organizaciones de recicladores. Las empresas y los operadores ya constituidos deberán

destinar los recursos del incentivo exclusivamente a la inversión de infraestructura

asociada con el tratamiento de residuos como plantas, centros de aprovechamiento o

sistemas de recuperación energética. Según el ministerio de ambiente, esta medida es

~ 45 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

fundamental para que Colombia cumpla con el cumplimiento de los Objetivos de Desarrollo

Sostenible.

7.2. Análisis Interno

Para el análisis interno se realizó una encuesta a los empleados del área administrativa y

operativa de Papeles el Tunal S.A.S. con el fin de realizar un diagnóstico de las condiciones

actuales de los empleados para entender las posibles causas de la rotación de personal a

la que hoy en día se enfrentan.

A continuación, se presentan los resultados obtenidos en el desarrollo del trabajo de campo

con respecto a la caracterización de las personas encuestadas:

• El total de la población es de 53 personas de las cuales 42 están asociadas al área

operativa (79,2%) y 11 al área administrativa (20,8%). La muestra que se obtuvo

fue de un total de 29 personas correspondientes al 54,7% del total de la población

de los cuales, 22 personas corresponden al área operativa (75,9%) y 7 personas

corresponden al área administrativa (24,1%), donde el 58,6% son hombres y el

41,4% mujeres.

• La edad de los encuestados se encuentra clasificada así: menores de 30 años

equivalen al 27,6%, entre 31 y 40 años 44,8%, entre 41 y 50 años 10,3% y mayores

de 50 años 17,2%.

• Sobre los años de experiencia en la empresa, 31% llevan menos de 1 año, 41,3%

tienen entre 1 a 5 años de experiencia y 27,6% llevan más de 5 años de los cuales

hay algunas personas que llevan más de 10 años en la organización.

• En cuanto a la formación académica, 6,9% no tienen estudios, 44,8% llegaron hasta

primaria, 13,8% hasta bachillerato y 34,5% tienen formación técnica y profesional.

Para dar continuidad al análisis interno, daremos visibilidad de los aspectos más relevantes

encontrados en el resultado de las encuestas, indicando cual es la situación actual, las

fortalezas identificadas y las oportunidades de mejora. Adicionalmente algunas

recomendaciones de las cuales se hará mayor detalle en el plan de intervención.

Figura 6. Resumen de situación actual

Fuente: Elaboración propia

Los porcentajes de la gráfica muestran el grado de conformidad que tienen las personas

con los aspectos analizados. La primera conclusión que podemos encontrar es que el

personal administrativo muestra mejores resultados que el personal operativo, en las

diferentes variables medidas.

El resultado más bajo se encuentra en la variable de oportunidad laboral, donde en

términos generales las personas tienen la misma percepción frente a las oportunidades de

crecimiento que se tienen dentro de la empresa. Las variables de motivación y satisfacción

laboral también presentan un resultado bajo, especialmente en el personal operativo, el

cual representa la mayor parte de la población empleada por la empresa.

Los resultados encontrados en clima laboral presentan resultados superiores al 70%, sin

embargo, la percepción del personal administrativo es mucho más favorable que la del

personal operativo. Por último, la perspectiva laboral obtuvo mejores resultados,

evidenciando el conocimiento que tienen tanto el personal operativo como administrativo

sobre los objetivos que deben conseguir desde sus puestos de trabajo.

A continuación, analizaremos los resultados detallados por cada aspecto indagado:

89%

62%
55%

73%

52%

95%

71%
74%

83%

57%

86%

59%

49%

70%

50%

P E R S P E C T I V A
L A B O R A L

S A T I S F A C C I Ó N
L A B O R A L

M O T I V A C I Ó N
L A B O R A L

C L I M A L A B O R A L O P O R T U N I D A D
L A B O R A L

Total Encuesta Administrativo Operativo

~ 47 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Perspectiva Laboral

Figura 7. Perspectiva Laboral

Fuente: Elaboración propia

Se observa que hay un alto nivel de conocimiento de los objetivos y funciones del puesto

de trabajo por parte de los colaboradores, encontrando el total de las respuestas en

totalmente de acuerdo y de acuerdo. En cuanto a la visión y misión de la empresa, el nivel

de conocimiento disminuye (28%), especialmente en el personal operativo, lo cual puede

ser un factor importante para tener en cuenta a la hora de entender el grado de compromiso

con la empresa. Como generalidad encontramos que los colaboradores encuentran su

trabajo altamente significativo para lograr los objetivos de la empresa.

Satisfacción Laboral

Figura 8. Satisfacción Laboral

Fuente: Elaboración propia

Como empleado conozco la misión y visión
de la empresa

Mi trabajo es significativo para el
cumplimiento de los objetivos de la

empresa

Como empleado conozco los objetivos y
funciones de mi puesto de trabajo

0%

0%

0%

3%

0%

0%

28%

3%

0%

59%

24%

41%

10%

72%

59%

1. Totalmente en desacuerdo 2. En desacuerdo 3. Ni de acuerdo ni en desacuerdo

4. De acuerdo 5. Totalmente de acuerdo

Me siento satisfecho con el rol que realizo
dentro de la empresa

Mi jornada laboral es estresante o
extenuante

Mi salario actual es justo con relación a las
actividades que realizo

00%

0%

0%

0%

14%

31%

3%

31%

34%

76%

52%

24%

21%

3%

10%

1. Totalmente en desacuerdo 2. En desacuerdo 3. Ni de acuerdo ni en desacuerdo

4. De acuerdo 5. Totalmente de acuerdo

Respecto a la satisfacción laboral, los resultados en el personal operativo son más bajos

que en el personal administrativo. Proporcionalmente, un 41% del personal operativo

respondió estar en desacuerdo con la afirmación relacionada al salario actual vs. el trabajo

realizado, el cual consideran que no es justo, sumado a otro 41% que permanece neutral.

En términos generales, incluyendo a personal operativo y administrativo el resultado fue

de 31% estando en desacuerdo y 34% neutral.

En la afirmación relacionada con la jornada laboral, un 14% del total de encuestados

consideró que su jornada de trabajo es estresante, sumado a un 31% que respondió

neutralmente.

Finalmente, con relación a que tan satisfechos se encuentran con el rol que realizan dentro

de la empresa, los resultados son favorables tanto en personal administrativo como

operativo con un 97% respondiendo estar de acuerdo y totalmente de acuerdo.

Motivación Laboral

Figura 9. Motivación Laboral

Fuente: Elaboración propia

Las variables relacionadas a la motivación laboral presentaron los niveles más bajos de

conformidad. En la primera afirmación, el personal operativo presentó resultados menos

La empresa me brinda el
recurso material necesario
para el buen rendimiento…

Las tareas que me asigna mi
supervisor me ayudan a
crecer profesionalmente

Alguien en el trabajo
estimula mi desarrollo

En los últimos 7 días he
recibido reconocimiento

por hacer un buen trabajo

En los últimos 6 meses
alguien hablo sobre mi

progreso

0%

0%

0%

5%

0%

0%

0%

5%

50%

27%

18%

32%

45%

23%

50%

73%

59%

50%

23%

23%

9%

9%

0%

0%

0%

Personal Operativo

1. Totalmente en desacuerdo 2. En desacuerdo

3. Ni de acuerdo ni en desacuerdo 4. De acuerdo

5. Totalmente de acuerdo

0%

0%

0%

0%

0%

0%

0%

0%

29%

0%

0%

0%

14%

57%

29%

57%

29%

86%

14%

43%

43%

71%

0%

0%

29%

Personal Administrativo

~ 49 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

favorables en lo referente al reconocimiento por el progreso dentro de sus actividades. un

21% afirmó estar en desacuerdo y un 50% respondió de manera neutral, mientras que, en

la segunda afirmación relacionada con el reconocimiento por hacer un buen trabajo, un

50% manifestó su desacuerdo. La situación es similar en el personal administrativo, que,

si bien no manifestó desacuerdo, se mantuvo neutral en la respuesta a esta pregunta con

un 57%.

En el tercer aspecto relacionado con el estímulo para el desarrollo, el personal

administrativo encuentra que sí existe alguien que lo haga, mientras que el 45% del

personal operativo no sabe y se mantiene neutral en su respuesta.

La cuarta afirmación, la cual indaga por la relación entre tareas asignadas vs. crecimiento

profesional, tanto el personal administrativo como el operativo respondieron estar de

acuerdo, pero resalta que un 32% del personal operativo es neutral en su respuesta.

Por último, en lo relacionado con los recursos para trabajar de manera efectiva, la mayor

parte de los colaboradores manifiestan estar de acuerdo con la afirmación, lo que nos

indica que no es un factor predominante para la baja productividad.

Clima Laboral

Figura 10. Clima Laboral

Fuente: Elaboración propia

El clima laboral que se maneja en la compañía
es agradable y facilita el buen rendimiento de

mis funciones

Mis opiniones acerca del trabajo son
importantes para mis compañeros y jefes

Mi supervisor o alguien del trabajo se
preocupan por mi como persona

Mis compañeros de trabajo están
comprometidos a hacer un trabajo de calidad

La relación con mis compañeros y jefes es
agradable y facilita la convivencia diaria

0%

0%

0%

0%

0%

3%

3%

21%

0%

0%

31%

10%

21%

31%

14%

59%

72%

45%

55%

76%

7%

14%

14%

14%

10%

1. Totalmente en desacuerdo 2. En desacuerdo 3. Ni de acuerdo ni en desacuerdo 4. De acuerdo 5. Totalmente de acuerdo

La relación de las personas encuestadas con jefes y compañeros es agradable, en general

administrativos como operativos coinciden en las respuestas. Quienes se mantuvieron

neutrales ante esta afirmación fueron personas del nivel operativo. En la segunda

afirmación, las personas perciben con un 31% que posiblemente no todos los empleados

de la empresa tienen el mismo compromiso con hacer un trabajo de calidad.

En otros aspectos como la preocupación por las personas, más allá del rol laboral, un 21%

del personal manifiesta estar en desacuerdo y un 21% se mantiene neutral en su

respuesta, lo que hace pensar que falta comunicación entre supervisores y jefes con sus

subordinados. Por otro lado, la mayoría de las personas consideran que sus opiniones son

importantes para sus compañeros y jefes, representado por un 86%.

En lo relacionado con la percepción sobre el clima laboral y su impacto para realizar un

buen trabajo, los resultados son favorables. Mientras que el 59% manifestó estar de

acuerdo, un 31% se mantuvo neutral.

Oportunidad Laboral

Figura 11. Oportunidad Laboral

Fuente: Elaboración propia

Existen
oportunidades de
crecimiento en mi
área de trabajo o…

He tenido
oportunidades en

el trabajo para
aprender y crecer

Es probable que
busques otro

trabajo fuera de la
empresa

0%

0%

0%

18%

5%

18%

32%

27%

50%

50%

68%

32%

0%

0%

0%

Personal Operativo

1. Totalmente en desacuerdo 2. En desacuerdo

3. Ni de acuerdo ni en desacuerdo 4. De acuerdo

5. Totalmente de acuerdo

0%

0%

14%

29%

0%

29%

29%

0%

29%

0%

57%

29%

43%

43%

0%

Personal Administrativo

~ 51 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

La primera afirmación que hace referencia a la probabilidad de buscar otro trabajo, tanto a

nivel administrativo como operativo la respuesta es neutral con un 29% y 50%

respectivamente, pero dejan abierta la posibilidad. Un porcentaje similar afirma que está

de acuerdo en buscar otro trabajo con el 29% del personal administrativo y 32% del

personal operativo.

Con la segunda pregunta, se entiende que las personas han tenido oportunidades para

aprender y crecer, pero a futuro no las perciben tan claramente, lo que nos permite buscar

mejoras.

Finalmente, la mayoría de las personas tanto administrativas, como operativas consideran

que la empresa carece de oportunidades de crecimiento. Las oportunidades para crecer

en la empresa se perciben como pocas, mostrando un resultado del personal

administrativo de 58%, frente a 50% del personal operativo.

Innovación Organizacional

Acerca de la dimensión de innovación organizacional, la sensación es que se alienta a las

personas a ser productivas y además la empresa cuenta con los recursos técnicos,

financieros y de talento humano para implementar nuevas ideas.

Figura 12. Innovación organizacional

Fuente: Elaboración propia

3%

97%

Al interior de la empresa, se alienta a
las personas a ser Productivas

No

Si

3%

97%

Considera que la empresa, en particular
su área, cuenta con los recursos

financieros, técnicos y de talento humano
para implementar nuevas ideas

No

Si

Por otro lado, 83% de los encuestados entiende que la empresa le da importancia a la

capacitación y a desarrollar las capacidades en innovación en los empleados y que la

periodicidad en la realización de dichas actividades es de manera regular.

Figura 13. Capacitaciones

Fuente: Elaboración propia

Acerca de los incentivos que se aplican para promover la productividad, 79% de los

encuestados expresa que no existen actualmente, lo que se evidencia igualmente en la

dimensión de motivación laboral.

Figura 14. Incentivos

Fuente: Elaboración propia

55%28%

10%
7%

Qué importancia le otorga la empresa a
la realización de actividades de

capacitación para desarrollar y afianzar
las capacidades en innovación de los

empleados

Alta

Media
Alta
Media

Baja
3%

3%

90%

3%

0% 20% 40% 60% 80% 100%

Anual

Semestral

Mensual

Otra

Con qué periodicidad se realizan
dichas actividades

3%

79%

14%

3%

0% 20% 40% 60% 80% 100%

Bonificaciones por producción

ninguno

Bonificaciones al empleado del mes

Por cumplimiento de metas

Qué incentivos se aplican al interior de la empresa con el
objeto de incentivar la productividad

~ 53 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Luego del análisis de los datos recolectados en la encuesta, se manifiestan algunos

aspectos que vale la pena resaltar, pues ayudan a entender el camino que se debe tomar

a la hora de realizar el plan para el mejoramiento de la productividad de los empleados.

Se evidencia, que los empleados entienden que su trabajo es significativo para el

cumplimiento de los objetivos de la empresa y de igual forma tienen claridad de los

objetivos y funciones del puesto de trabajo, sin embargo, falta conectar estos elementos

con la misión y visión de la compañía para lograr que entre todos procuren alcanzar los

objetivos estratégicos de la empresa.

Por otro lado, el 97% de encuestados confirma que se sienten satisfechos con el rol que

realizan dentro de la empresa, lo que hace entender que valoran su trabajo y encuentran

un significado en lo que hacen, no obstante, el 55% de las personas encuentran al mismo

tiempo que su trabajo puede llegar a ser estresante y extenuante, lo cual abre la posibilidad

de buscar un mejor equilibrio laboral, para motivarlos.

Otro punto a favor es el relacionado al clima laboral, donde el 86% considera que la relación

con compañeros y jefes es agradable y facilita la convivencia diaria, lo que traduce en

buenas relaciones que impactan favorablemente en el día a día de la operación. Del mismo

modo, el 86% de las personas sienten que sus opiniones son escuchadas por sus

compañeros y jefes, lo cual nos da la posibilidad de implementar mecanismos que faciliten

que estas opiniones generen un valor agregado a la operación.

Oportunidades de mejora

1. Dentro de las oportunidades de mejora que se evidenciaron en el diagnóstico

interno, encontramos la relación de salario remunerado vs. trabajo realizado, como

un factor que afecta la satisfacción laboral con un 65% de desaprobación.

Adicionalmente, el 52% de encuestados considera que la empresa no brinda

oportunidades de crecimiento, lo cual puede aumentar la deserción laboral.

2. Otra oportunidad de mejora es el reconocimiento que recibe el empleado por su

trabajo y la motivación que tiene en el día a día para hacerlo de una mejor manera.

Este aspecto está relacionado también con la valoración de la persona más allá del

rol laboral.

Recomendaciones

1. Se recomienda revisar si existe un plan de comunicación que permita al personal

operativo conocer la misión y visión de la empresa y como su contribución va más allá de

su puesto de trabajo, para impactar favorablemente la sociedad.

2. Así mismo, implementar un plan de reconocimiento formal e informal que incluya

acciones desde los mandos medios, para reconocer los logros y conductas ejemplares que

se quieran posicionar en la empresa. Como reconocimiento por parte de la compañía, se

podría implementar un programa que incluya categorías de personas y equipos, en

diferentes niveles de contribución a las metas del negocio. Los programas de

reconocimiento contemplan una mezcla de bonificaciones y beneficios para las personas.

3. Se recomienda revisar el enfoque de innovación con el que puede trabajar la compañía,

para buscar eficiencias en la cadena de operación, optimización de procesos y

mejoramiento del portafolio de servicios hacia los clientes. Este programa incluiría la

generación de ideas de negocio, el desarrollo de prototipos y productos mínimos viables

para testear y la compensación por los resultados obtenidos.

~ 55 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

8. Plan de intervención

Papeles el Tunal S.A.S. se considera una empresa con grandes expectativas de

crecimiento debido al sector en el que se encuentra. Sin embargo, la gerencia ha

encontrado debilidades dentro de su gestión organizacional que no les permite crecer a un

buen ritmo. Para ello, buscan métodos de innovación dentro de su organización que les

permita mejorar sus debilidades internas y convertirse en pionera del sector en la

implementación de este tipo de programas dentro de su organización.

Su principal problema es una alta rotación de personal debido al trabajo intensivo de mano

de obra y las pocas oportunidades que encuentran los empleados dentro de la

organización. Esto ha generado un bajo sentido de pertenencia hacia la empresa y sus

objetivos estratégicos por parte de los empleados y ha desencadenado la disminución de

la productividad, aumentando los costos de los procesos de la cadena de valor, así como,

recursos adicionales para contratación de personal y gastos en capacitación para asegurar

la continuidad del negocio.

Para resolver este problema se diseña un plan de gestión de personal que permita

fortalecer la productividad en los procesos actuales. Esto se busca a través de la aplicación

de innovación organizacional y a partir del diagnóstico interno y externo realizado a la

compañía, que evidenció oportunidades de mejora en términos de productividad, con lo

cual, se espera mejorar los resultados de la empresa a través de la reducción de costos

por la modernización de procesos productivos y mejorar el nivel de satisfacción en el

trabajo e incluso fomentar mecanismos de mejora continua que permitan gestar una cultura

proactiva en pro de la innovación.

La teoría dice que la innovación organizacional en las prácticas empresariales implica la

introducción de nuevos métodos para organizar las rutinas y los procedimientos de gestión

de los trabajos. Esto incluye, por ejemplo, la introducción de nuevas prácticas para mejorar

el aprendizaje y la distribución de conocimiento en la empresa y lograr mejora en la

satisfacción laboral y alcanzar una mayor productividad (OCDE; Eurostat, 2005).

Siguiendo esta suposición se realizan dos propuestas que se puedan implementar en la

compañía, buscando mejorar la productividad y la satisfacción laboral, así como la

pertenencia hacia la empresa por parte de los empleados y generar espacios donde se

promueva la innovación en la empresa.

8.1. Programa de Innovación

Según la encuesta realizada, se encontró que los empleados perciben que la empresa

cuenta con los recursos técnicos, financieros y de talento humano para implementar

nuevas ideas, sin embargo, actualmente no existen mecanismos que permitan la creación

y el aporte de nuevas ideas pues falta incrementar una cultura que potencialmente no

tenga temor para proponer y ejecutar ideas, y que además este bien incentivado y

acompañado metodológicamente con presupuesto para lograr los objetivos planteados.

Adicionalmente, con respecto a la generación de cultura altamente innovadora, se

encontró un conflicto muy relevante que impacta sensiblemente al talento humano de la

organización y es que éste se encuentra muy regulado por las normas establecidas en las

funciones y no se le brinda la oportunidad de difundir las ideas de mejora, lo que contrasta

con la preferencia del personal por fortalecer mejoras dentro de la organización.

Por esta razón, es importante afianzar inicialmente las capacidades del talento humano

para propiciar una organización innovadora y dinámica. Para este propósito es posible

implementar talleres de ideas, donde se explique a los empleados la importancia de

generar nuevas ideas y que estas además pueden ser importantes para la mejora de

procesos, y por tanto de la productividad.

Con miras a proponer un reajuste que tenga en cuenta las falencias en términos de gestión

de la innovación, se establecerá un programa que se denominará “Programa de

innovación” donde se tendrá en cuenta la generación de conocimiento a partir de la

creación de ideas por parte de los colaboradores, teniendo en cuenta el modelo de

innovación organizacional.

Inicialmente, para que en la realidad el modelo a proponer surta efecto, debe asignarse en

la empresa una dependencia encargada de la dirección de la gestión de la innovación que

tenga en cuenta las características y expectativas de la población y funcione de acuerdo

~ 57 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

con el modelo que se explicará a continuación, pero que de manera general tiene la

responsabilidad de desarrollar y vigilar la ejecución de la innovación organizacional.

A continuación, se explica el objetivo y las fases que debería tener el programa de

innovación para su implementación y posterior ejecución.

Objetivo del programa: Generar ideas que sirvan posteriormente para convertirse en

proyectos de mejoramiento para la empresa en 3 frentes de negocio:

- Eficiencias operacionales: mejoras en procesos que simplifiquen costos y recursos.

- Generación de valor para los clientes de la empresa, a través del mejoramiento del

portafolio de productos.

- Nuevas ideas de negocio con alto potencial innovador como fuente de desarrollo

alterno para la empresa.

El Programa de Innovación tiene como finalidad desarrollar el potencial de los

colaboradores, para que se sientan incluidos, reconocidos y remunerados por realizar

contribuciones de valor a la empresa. Así mismo, la empresa implementa este programa

de manera auto sostenible, para que las ideas de alto potencial innovador lleguen a buen

término y generen mayores ingresos para ser más competitivos y sostenibles.

Para la implementación del Programa de innovación se tendrán tres fases, que incluirán

aspectos importantes para tener en cuenta:

Figura 15. Fases del “Programa de innovación”

Fuente: Elaboración propia

RECONOCIMIENTO

•Crear conciencia y
compromiso del equipo
directivo con el Programa.

•Integrar la innovación a los
objetivos estratégicos de
la empresa.

•Definir espacios de
participación y plan de
incentivos con los
colaboradores.

PREPARACIÓN

•Implementar la captura de
ideas de los diferentes
empleados de la empresa.

•Realizar el filtro de ideas
para seleccionar aquellas
con alto potencial
innovador.

•Implementar equipos de
trabajo con los
colaboradores para
desarrollar las ideas de
negocio.

EJECUCIÓN

•Acompañar a los equipos
de trabajo a desarrollar
Productos Mínimos
Viables que puedan ser
testeados.

•Documentar los casos de
negocio exitosos en el
proyecto para ser
escalados y premiados.

Fase 1: Reconocimiento

La primera fase denominada Fase de Reconocimiento tiene como objetivo hacer un primer

acercamiento a directivos y colaboradores sobre la nueva implementación que busca

generar ideas nuevas que ayuden a mejorar procesos, costos, ambiente laboral, entre

otros.

En primer lugar, se busca crear conciencia y compromiso del equipo directivo con el

programa, pues si ellos no son conscientes de la importancia y no están dispuestos a

asumir ciertas responsabilidades, costos, tiempo, entre otros, para la realización de este,

no habrá compromiso ni interés por parte de los colaboradores. Para lograr esto, como se

había explicado anteriormente, deberá existir una dependencia especial encargada de

temas de innovación. Este comité podrá estar conformado por personal externo o personal

administrativo que tenga conocimiento o experiencia en temas de implementación de

innovación o mejoras en procesos, pues serán ellos los encargados de revisar y aprobar

las ideas que se presenten a dicho comité. Así mismo, serán los encargados de presentar

el Programa de Innovación a los directivos de la empresa, realizar los ajustes necesarios

para la implementación y brindar acompañamiento durante el desarrollo del programa.

El segundo paso será integrar la innovación a los objetivos estratégicos de la compañía.

Esto servirá para que todos los empleados tengan conocimiento sobre las nuevas

incursiones de la organización en pro de mejorar procesos, costos, ambiente laboral, entre

otros, y donde entiendan que su participación será fundamental para el éxito del programa

y de la empresa. Para poder hacer seguimiento y control sobre el progreso de la

implementación se propone medir a través de algunos indicadores claves como: ahorros

obtenidos por proyecto, mejoras en tiempo de entregas, recolección de ideas nuevas, entre

otros.

Finalmente, se deberán definir los espacios de participación, donde se realicen charlas

motivando a las personas de todas las áreas y niveles a participar en la creación de ideas,

sobre todo al personal que vive el día a día de la operación. De igual forma, se definirán

los incentivos que precise el comité evaluador por la generación de ideas que cumplan

indicadores. La propuesta es que el incentivo sea un porcentaje entre el 2% y 5% del total

de ganancia generada por la idea implementada, y este valor lo definirá el comité según el

impacto que tenga la idea.

~ 59 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Figura 16. Fase 1: Reconocimiento

Fuente: Elaboración propia

Fase 2: Preparación

La segunda fase se denomina “Fase de Preparación”, que consiste en la recolección de

ideas por parte de todos los empleados (administrativos y operativos), así como la

evaluación por parte del comité y la implementación de equipos de trabajo para desarrollar

las ideas ganadoras.

Se comienza con el lanzamiento del programa en la empresa, que consiste en la

socialización de objetivos, las reglas de participación, los espacios a implementar y la línea

de tiempo. Es uno de los pasos más importantes, pues se abre la puerta para que todos

los empleados participen sin importar su cargo, edad, estudios o años de trabajo en la

compañía. Luego de tener claridad sobre el programa, se abren espacios específicos

donde los empleados puedan tener momentos disponibles para contar sus ideas. Para

esto se realizarán dos actividades por trimestre: La primera consistirá en un espacio donde

los colaboradores puedan generar ideas y conformar equipos de trabajo. El segundo

espacio estará disponible para hacer una demostración de las ideas, filtrar según algunos

criterios y recibir retroalimentación para mejorarlas.

El siguiente paso consistirá en realizar el filtro de ideas para seleccionar aquellas con

mayor potencial innovador. Para esto se utilizará una herramienta diseñada en Excel que

• Creación de comité
de innovación

•Presentación de
propuesta a equipo
directivo

• Ajustes al programa y
acuerdos para su
desarrollo

• Compromisos para
acompañar el
programa

Crear conciencia y
compromiso del equipo

directivo con el Programa

Indicadores sugeridos:

•Ingresos por nuevos
productos / nuevos
negocios

•Ahorros obtenidos en
eficiencias de
procesos

•Mejoramiento de
tiempos de entrega

Integrar la innovación a
los objetivos estratégicos

de la empresa

•Porcentajes que gana
el empleado por la
generación de ideas
que cumplan
indicadores

•Conexión de
resultados de
innovación con plan
de desarrollo del
colaborador

Definir espacios de
participación y plan de

incentivos con los
colaboradores

ayude a medir el impacto de la idea según algunos criterios predeterminados (Anexo 3),

que definirán la viabilidad y rentabilidad de la propuesta planteada.

La herramienta ayuda a calcular dos indicadores, uno relacionado al puntaje sobre la

viabilidad de la idea que tendrá una escala de medición entre 1 y 4, donde la sumatoria

será el resultado que se evaluará y dará una calificación (Tabla 7.). El segundo indicador

medirá el impacto según la rentabilidad obtenida, y tendrá unos valores predeterminados

que ayudarán a dar la calificación (Tabla 6.).

Tabla 6. Valoración de rentabilidad.

Fuente: Elaboración propia.

Tabla 7. Valoración de viabilidad.

Fuente: Elaboración propia.

Estas herramientas serán utilizadas por el comité que se reunirá para evaluar las diferentes

ideas que hayan surgido en las actividades antes mencionadas. Serán ellos quienes

decidan cuales son las ideas que se convertirán en proyectos para pasar a la siguiente

fase. Finalmente, se determinarán algunos incentivos que se les entregarán a los

participantes más activos. Como ejemplo de incentivo, se propone conceder bonos de

mercado por un valor de sesenta mil pesos colombianos ($60.000 COP), que los

empleados podrán disfrutar al mes siguiente de su participación.

 Rentabilidad

 Escala valoración

 Calificación Escala

 Alto > 50.000.000

 Medio > 20.000.000 <50.000.000

 Bajo <20.000.000

 Viabilidad

 Escala valoración

 Calificación Escala

 Viable >= 21

 Por revisar >= 15 <= 20

 Inviable <= 14

~ 61 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

Como paso final, se implementarán equipos de trabajo con los colaboradores para

desarrollar las ideas de negocio que hayan pasado el filtro anterior y se definirá el incentivo

que recibirá el empleado. Se propone que estas ideas tengan una recompensa diferente,

que consistirá en un porcentaje de comisión entre el 2% y 5% con respecto al beneficio

obtenido, con un tope de un millón de pesos colombianos ($1.000.000 COP) y se dará un

reconocimiento adicional frente a todos los empleados de la organización.

Figura 17. Fase 2: Preparación

Fuente: Elaboración propia

Fase 3: Ejecución

La tercera y última fase se denomina Fase de Ejecución. En esta etapa se pretende que

las ideas que hayan resultado viables y tengan un impacto alto, pasen a período de

ejecución, con el soporte de los equipos de trabajo antes conformados, para que ayuden

a cumplir con los requerimientos necesarios para la puesta en marcha. Por último, se

documentarán los casos de negocio exitosos para ser expuestos y premiados oficialmente

con una comisión que resultará de la rentabilidad obtenida de la idea.

•Lanzamiento del
programa en la empresa

•Implementación de
espacios por trimestre
para fomentar espacios
de generación de ideas

Implementar la captura de
ideas de los diferentes

empleados de la empresa

•Realizar la evaluación
de la idea mediante una
herramienta que
identique el impacto de
viabilidad y
rentabilidad.

•Reunión del comité de
innovación para valorar
las ideas de negocio.

•Evaluación y finalistas
para pasar a fase de
ejecución.

•Los participantes
tendrán un incentivo
según su participación.

Realizar el filtro de ideas
para seleccionar aquellas

con alto potencial
innovador

•Porcentajes que gana el
empleado por la
generación de ideas
que cumplan
indicadores

•Conexión de resultados
de innovación con plan
de desarrollo del
colaborador

Implementar equipos de
trabajo con los colaboradores
para desarrollar las ideas de

negocio

Esta fase iniciará con la realización de talleres que harán seguimiento a la implementación

de los prototipos de productos o servicios viables, para recibir retroalimentación, ajustar y

comprobar hipótesis al respecto. Luego, con la ayuda de los equipos de trabajo, se buscará

testear con grupos de interés (proveedores y/o clientes) para comprobar la efectividad de

la solución. Según los resultados obtenidos, si estos son favorables, se documentará la

idea y el proceso respectivo.

El último paso, será documentar las ideas que se vuelvan casos de negocio exitosos y

realizar la implementación en la empresa. El primer paso será realizar el presupuesto

correspondiente, el cual deberá ser viable y escalable para toda la empresa y se incluirá

en el presupuesto anual de la compañía, indicando que es un proyecto nuevo. Así mismo,

se definirán los planes que sean necesarios para la implementación, ya sea de mercadeo,

comercial, de procesos, de comunicación, de operación, etc. Por último, cuando la

propuesta este en marcha, se realizará la entrega del incentivo correspondiente, según la

evaluación de impacto de rentabilidad hecha anteriormente y el cual debió haber sido

aprobado en la “fase de preparación”.

Figura 18. Fase 3: Ejecución

Fuente: Elaboración propia

La implementación del Programa de Innovación se considera fundamental para que la

empresa empiece su camino a procesos de innovación organizacional, los cuales buscan

que la compañía mejore en términos de productividad debido al aporte de nuevas ideas

•Realización de talleres durante la
implementación del producto o
servicio, para recibir
retroalimentación , ajustar y
comprobar hipótesis.

•Testear con grupos de interés
(proveedores y/o clientes) para
comprobar efectividad de la solución.

•Según resultados piloto, si son
favorables pasa a documentarse caso
de negocio

Acompañar a los equipos de
trabajo a desarrollar

Productos Mínimos Viables
que puedan ser testeados

•Crear presupuesto para escalar a toda
la empresa

•Definir los planes necesarios para la
implementación.

•Entrega del incentivo
correspondiente, según lo acordado
anteriormente.

Documentar los casos de
negocio exitosos en el

proyecto para ser escalados
y premiados

~ 63 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

con valor agregado por parte de sus colaboradores, haciéndolos mas participes en el día

a día de sus labores y logrando que adquieran mayor pertenencia a su lugar de trabajo.

8.2. Plan de incentivos

La segunda propuesta que se realiza a la empresa Papeles el Tunal S.A.S. para que

mejore en términos de productividad y satisfacción laboral, es realizar un plan de incentivos

donde todos los empleados participen de él.

La teoría nos da a entender que la innovación organizacional está relacionada con el

cambio organizacional el cual se entiende como: “la diferencia en forma y calidad, en el

tiempo, del estado de una parte de la organización o de toda la organización” (Van de Ven,

2004, pág. 2). Existen diferentes cambios que se pueden realizar para que afecten la

organización de manera generalizada, y en este caso se propone realizar un cambio en la

actuación, donde se modifique la efectividad, como el cumplimiento de metas y la moral de

los participantes, como la satisfacción en la calidad del ambiente de trabajo.

Del mismo modo, el éxito de los trabajadores con respecto al aumento de la productividad

se debe reforzar mediante recompensas, no sólo en forma de dinero, sino también de

formas no económicas. Para esto, se busca poner en práctica planes de incentivos

eficaces, que pueden resultar en un mejoramiento considerable de la productividad. Los

incentivos salariales deberán estar relacionados con el volumen del cambio logrado.

Teniendo en cuenta los resultados de la encuesta realizada a los trabajadores, se

encuentra que existe una deficiencia en la satisfacción laboral, la cual está relacionada

directamente con el estrés manejado por la cantidad de trabajo realizado; y el salario

actual, el cual no consideran justo con relación a la actividad que realizan. Además,

consideran que la oportunidad laboral es débil, pues el 69% de los encuestados responde

que es probable que busquen un trabajo diferente.

Por esta razón, se propone un plan de incentivos, que logre generar mayor satisfacción y

retención del personal, cubriendo las debilidades encontradas en el análisis interno. Los

incentivos serán estímulos que se ofrecerán al personal para generar motivación y evitar

la deserción de personal, evitando mayores gastos por la capacitación de personal nuevo

y otro tipo de gastos que se generan en el momento de la contratación, como equipo de

trabajo, papeleo, entre otros.

A continuación, se explica el objetivo y los aspectos más relevantes que debería tener el

programa de incentivos para su implementación y posterior ejecución.

Objetivo del plan: Mejorar el nivel de desempeño de los empleados, a través de estímulos

económicos y no económicos, tratando de:

- Motivar al empleado a ser lo más productivo posible.

- Mejorar el nivel de desempeño de los trabajadores.

- Aumentar la retención del personal.

El Plan de Incentivos tiene como finalidad mantener la satisfacción de los trabajadores,

con pequeñas recompensas que los alienten a continuar con su trabajo de forma

satisfactoria. Se propone que la empresa disponga de un pequeño porcentaje de no más

del 0,1% de los ingresos anuales para la implementación de este plan, el cual tendrá

beneficios económicos y no económicos para todos los empleados de la compañía, sin

importar su tipo de contrato o cargo.

El departamento de recursos humanos será el encargado de establecer y comunicar los

términos y condiciones, así como de gestionar la entrega de los incentivos. Esta propuesta

podrá ser modificada en la medida que el personal responsable lo encuentre necesario.

A continuación, se presenta la tabla que relaciona los incentivos propuestos, así como el

posible costo para la empresa, el impacto, la periodicidad y a quien aplica el beneficio

(Tabla 8).

Tabla 8. Plan de incentivos propuesto

Beneficio Valor
Posible

costo para
la empresa

Tipo de
incentivo/Impacto

Aplica para Temporalidad

NO ECÓNOMICOS

Día libre de Navidad o
año nuevo pago*-**

- 2.650.000
No

económico/Evitar
el estrés

Todo el personal
Una vez por

año

Día de cumpleaños libre
y pago*-**

- 2.650.000
No

económico/Evitar
el estrés

Todo el personal
Una vez por

año

~ 65 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

ECONÓMICOS

Bono de Mercado 50.000 200.000
Económico/

Reconocimiento

Quien cumpla mejor las
métricas determinadas

por la dirección general y
recursos humanos del

área operativa (2
empleados)

Semestral

Bono de Restaurante 50.000 200.000
Económico/

Reconocimiento

Quien cumpla mejor las
métricas determinadas

por la dirección general y
recursos humanos del
área administrativa (2

empleados)

Semestral

Bono Monetario 50.000 1.200.000
Económico/

Reconocimiento

Para el mejor empleado
administrativo y

empleado operativo de
mes

Mensual

Auxilio educativo hijos* 30.000 1.590.000
Económico/
Satisfacción

laboral

Todo el personal (quienes
tengan hijos)

Una vez por
año

Auxilio oftalmológico* 30.000 1.590.000
Económico/
Satisfacción

laboral
Todo el personal

Una vez por
año

Auxilio odontológico* 30.000 1.590.000
Económico/
Satisfacción

laboral
Todo el personal

Una vez por
año

Seguro Funerario
personal directo*

100.000 2.400.000
Económico/
Satisfacción

laboral

Personal con contrato
directo con la compañía

(administrativos y
operativos)

Hasta
terminación
del contrato

Valor total programa de
incentivos

 14.070.000

*Los cálculos se realizan teniendo en cuenta el total de personal contratado en el momento de la realización de la
propuesta

**Se utiliza un promedio salarial de 1.500.000 para calcular el costo del día laborado.

Fuente: Elaboración propia.

Con un presupuesto de apenas catorce millones de pesos (14.070.000 COP) anual, se

propone establecer el Plan de Incentivos, como parte de la solución a los problemas

encontrados en el diagnóstico que se realizó con anterioridad. Los beneficios son

pequeños montos que teniendo en cuenta el tipo de población que hace parte de la

compañía serían satisfactorios y suficientes para valorar más el trabajo y considerar su

salario en conjunto más justo. Además, sería una de las primeras empresas del sector en

tener este tipo de beneficios lo cual ayudaría a ser más atractiva la posibilidad de trabajar

en la organización y además crearía un mejor ambiente laboral por tan solo un 0,07% del

total de ingresos.

La implementación del Plan de Incentivos se considera importante para que la empresa

mejore la calidad de vida de sus empleados, motivándolos y generando mayor satisfacción

laboral por las tareas realizadas, las cuales se ven recompensadas con incentivos claves

pero eficaces para cambiar la mentalidad de los colaboradores. De esta forma, se busca

que la empresa sea reconocida no sólo por su calidad en el trabajo, sino por la calidad de

vida que ofrece a sus trabajadores.

~ 67 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

9. Recomendaciones y conclusiones

A continuación, se presentan las recomendaciones para la implementación del plan de

intervención propuesto y las conclusiones de cierre del trabajo.

9.1. Recomendaciones

La primera recomendación es realizar un comparativo antes y después de aplicar las

sugerencias de este trabajo para determinar las incidencias y mejoras en los diferentes

procesos de administración e innovación organizacional de la empresa Papeles el Tunal

S.A.S. para verificar el beneficio obtenido.

Adicional a esto, se recomienda implementar la medición periódica del indicador de

rotación de personal, expuesto en el marco de referencia, el cual dará a conocer de forma

más concreta y acertada la cantidad de personal que deja la empresa, ya sea por

insatisfacción laboral, por búsqueda de mejores oportunidades u otros factores no

manipulables por parte de la compañía.

Para la implementación y medición de este indicador se presenta la siguiente fórmula

(Figura 19), la cual se encuentra en un documento de Excel (Anexo 4), que podrá ser

compartido con la compañía:

 Figura 19. Indicador de rotación de personal

Fuente: Elaboración propia

A Numero de personas contratadas durante el periodo cosiderado 2

D Personas desvinculadas durante el mismo periodo 3

F1 Número de trabajadores al comienzo del periodo considerado 35

F2 Número de trabajadores al final del periodo 38

Valor de rotación del mes X 7%

Llenar las celdas en amarillo

A + D

2

F1 + F2

2

X 100

Será necesario que los directivos y el personal de gestión humana, establezcan un objetivo

por cumplir. Este servirá de referencia para saber si la empresa ha logrado mejorar, tras la

implementación del plan de intervención propuesto.

Se recomienda replantear las metas fijadas en la evolución de la compañía, entre directivas

y empleados, para crear de esta manera objetivos más eficaces que envuelvan los nuevos

ajustes y cambios a realizar dentro de la organización con el fin de fijar de una forma más

acertada los nuevos direccionamientos del trabajo dentro de la empresa y de esta manera

poder identificar los alcances y limitaciones de esta.

Finalmente, se considera importante revisar el nivel de madurez de los procesos de talento

humano que permitan obtener planes de desarrollo para las personas, donde se mida el

desempeño, se ejecuten acciones de aprendizaje, desarrollo de capacidades, alineación

de los procesos de compensación y generación de planes de carrera, con el fin de que las

personas puedan tener una oportunidad de crecimiento en la empresa, esperando que la

empresa tenga sostenibilidad en cuanto a talento humano y know how.

9.2. Conclusiones

Con base en los resultados obtenidos y analizados a lo largo del presente caso de estudio,

se logró determinar que la estructura organizacional vigente de la compañía presenta

falencias que se ven reflejadas en la productividad de la organización. Esto se debe

principalmente a la falta de participación de los empleados en la consecución de los

objetivos de la empresa, así como de la misión y visión, pues no son de conocimiento para

todos, ni se difunden con regularidad. Esto crea una falta de pertenencia al lugar de trabajo,

traduciéndose en un aumento constante de incorporación de personal nuevo.

A partir del análisis interno, también se logró determinar que los empleados perciben

debilidades en tres frentes diferentes: satisfacción laboral, motivación laboral y oportunidad

laboral. Al no sentirse satisfechos con temas como salario, incentivos o recompensas por

el aporte de su trabajo, su productividad se ve afectada, disminuyendo el trabajo productivo

y aumentando costos, pues salen en busca de nuevas ofertas que ofrezcan oportunidades

más atractivas.

En las organizaciones, actualmente la innovación forma una parte crucial para la obtención

de ventajas en el mercado sobre los competidores. Es aquella forma de interactuar de

~ 69 ~
Plan para el fortalecimiento de la productividad de la

empresa Papeles el Tunal S.A.S.

manera distinta en el mercado con el fin de ofrecer productos o servicios diferenciadores y

en el caso descrito hasta capacidades diferentes en el recurso humano de la empresa, por

medio de la gestión de ambientes propicios para la gestación de ideas por parte de los

empleados que contribuyan a la empresa no solo a ofrecer bienes o servicios innovadores

sino a marcar una singularidad en el mercado donde la competencia queda irrelevante

frente a la implementación de nuevos procesos de la empresa.

Del mismo modo, cuando se trata el tema de productividad, se aclara que las empresas

pueden realizar modificaciones en factores blandos como las personas, las cuales se

relacionan directamente con aspectos como la dedicación, la cual está sujeta a la

motivación. De esta forma el éxito de los trabajadores con respecto al aumento de la

productividad se debe reforzar mediante recompensas, no sólo en forma de dinero, sino

también mediante un mayor reconocimiento, participación y posibilidades de aprendizaje.

Es así, como las debilidades encontradas, quedan cubiertas con la implementación de

planes que fortalezcan la productividad de la compañía y que generen a su vez un valor

de pertenencia por parte de los empleados a la misma.

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 70 ~

10. Referencias

A.Schumpeter, J. (2003). Capitalism, Socialism and Democracy. New York: Taylor &

Francis e-Library.

Alharbi, I. B., Jamil, R., Mahmood, N. H., & Shaharoun, A. M. (2019). Organizational

Innovation: A Review Paper. Open Journal of Business and Management, 1196-

1206. doi:10.4236/ojbm.2019.73084

Alianza Nacional para el Recicaje Inclusivo - CEMPRE. (2011). Informe condensado del

Estudio Nacional de Reciclaje. Bogotá: CEMPRE.

Banco Mundial. (2015). Primer préstamo para el desarrollo de Políticas para el desarrollo

sostenible y crecimiento verde. Bogotá.

Banco Mundial. (2018). What a Waste 2.0 : A Global Snapshot of Solid Waste

Management to 2050. Washington, DC: Urban Development. Obtenido de

https://openknowledge.worldbank.org/handle/10986/30317

Camargo, L. C. (2008). La Innovación de Tipo Organizacional en las empresas

manufactureras de Cartagena de Indias. Semestre Económico, 11(22), 185 - 203.

Carlson, C. R., & Wilmot, W. W. (2006). Innovation: the five disciplines for creating what

customers want. New York: Crown Publishing Group.

Carro, R., & Gonzales, D. (2012). Productividad y Competitividad. Buenos Aires.

Obtenido de http://nulan.mdp.edu.ar/1607/1/02_productividad_competitividad.pdf

Congreso de la República de Colombia. (2019). Proyecto de ley 2019. Bogotá: Senado

de la república.

Consejo Nacional de Política Económica y Social (CONPES). (2016). Política Nacional

para la Gestión Integral de Residuos Sólidos. Departamento Nacioanl de

Planeación, Bogotá. Obtenido de

https://colaboracion.dnp.gov.co/CDT/Conpes/Econ%C3%B3micos/3874.pdf

Cortina, E. (2014). El Rol Mediador del Compromiso Organizacional entre la Satisfacción

Laboral y la Intención de Permanencia en el sector de Contact Centers. Medellín:

Universidad EAFIT.

Damanpour, F. (1991). Organizational Innovation: A Meta-Analysis of Effects of

Determinants and Moderators. The Academy of Management Journal, 555-590.

doi:10.2307/256406

Damanpour, F. (1996). Organizational Complexity and Innovation: Developing and

Testing Multiple Contingency Models. Management Science, 42(5), 693-716.

Damanpour, F., & otros. (1989). The relationship between types of innovation and

organizational performance. Journal of Management Studies, 587-601.

Departamento Nacional de Planeación. (2017). Disposición Final de Residuos Sólidos-

Informe Nacional 2016. Bogotá. Obtenido de

https://www.superservicios.gov.co/sites/default/archivos/SSPD%20Publicaciones/

Publicaciones/2018/Oct/informenacional2016disposicionfinalderesiduossolidos1.p

df

Drucker, P. F. (1998). The discipline of innovation. Harvard Business Review, 8.

Galindo, M., & Ríos, V. (2015). Productividad. Mexico D.F.: Estudios Económicos.

Gobierno de la Republica de Colombia. (2019). Estrategia nacional de economía circular,

Cierre de ciclos de materiales, innovación tecnológica, colaboración y nuevos

modelos de negocio. Bogotá: Presidencia de la República.

Gutierrez, H. (2010). Calidad Total y Productividad. Mexico D.F.: Mc Graw Hill.

Hage, J. T. (1999). ORGANIZATIONAL INNOVATION AND CHANGE. Annual Review of

Sociology, 597-622. doi:https://doi.org/10.1146/annurev.soc.25.1.597

Hernández, Y., Mendieta, A., & Hernández, G. (Diciembre de 2013). Modelo de rotación

de personal y prácticas organizacionales. Historia y Comunicación Social, 18,

837-863. doi:http://dx.doi.org/10.5209/rev_HICS.2013.v18.44369

Lam, A. (2004). Organizational Innovation . Londres: Brunel University.

López Herrera, J. (2013). Productividad. Estados Unidos: Palibrio.

Mejía, L. G., Balkin, D., & Cardy, R. (2008). Gestión de Recursos Humanos. México D.F.:

Pearson.

Ministerio de Ambiente. (22 de 08 de 2020). Autoridad Nacional de Licencias Ambientales

. Obtenido de ANLA: http://portal.anla.gov.co/planes-gestion-ambiental-residuos-

envases-y-empaques

Navarro, A., Cota, R., & Gonzales, C. (2018). Conceptos para entender la innovación

organizacional. Revista de Comunicación de la SEECI(45), 87-101.

doi:http://doi.org/10.15198/seeci.2018.45.87-101

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 72 ~

OCDE; Eurostat. (2005). Manual de Oslo (Tercera ed.). Comunidad Europea: Grupo

Tragsa. doi:https://dx.doi.org/10.1787/9789264065659-es

Oldham, G., & Hackman, R. (Agosto de 1976). Motivation through the design of work: test

of a theory. Organizational Behavior and Human Performance, 16(2), 250-279.

doi:https://doi.org/10.1016/0030-5073(76)90016-7

Porter, L. W., & Steers, R. M. (1973). Organizational, work, and personal factors in

employee turnover and absenteeism. Psychological Bulletin, 80(2), 151–176.

doi:https://doi.org/10.1037/h0034829

Porter, M. E. (2009). Ser competitivo. Barcelona: Deusto.

Prokopenko, J. (1989). La Gestión de la Productividad. Ginebra: Oficina Internacional del

Trabajo .

Schroeder, R., Meyer, S., & Rungtusanatham, J. (2011). Administraciónde operaciones.

México D.F.: Mc Graw Hill.

Seaden, G., Guolla, M., Doutriaux, J., & Nash, J. (2003). Strategic decisions and

innovation in construction Firms. Construction Management and Economics , 603-

612.

Superintendencia de Servicios Públicos Domiciliarios (SSPD). (2019). Informe de

Disposición Final de Residuos Solidos - 2018. Bogotá. Obtenido de

https://www.superservicios.gov.co/sites/default/archivos/Publicaciones/Publicacion

es/2020/Ene/informe_nacional_disposicion_final_2019_1.pdf

Superintendencia de Sociedades. (29 de Julio de 2020). Estados Financieros Fin de

ejercicio 2018. Obtenido de Super sociedades - Portal de Informacon Empresarial

PIE: http://pie.supersociedades.gov.co/2018/InfoFinanciera_2018_1000

Unidad Administrativa Especial de Servicios Públicos. (2011). Caracterización de la

actividad del reciclaje en Bogotá. Bogotá: Instituto de Estudios Ambientales para

el Desarrollo .

Van de Ven, A. (2004). Organizational change. London: Blackwell Publishers.

Villalba, L. L., Cardozo, J. L., Manotas, F. F., & Pulido, R. P. (2017). Innovación como eje

transversal en los negocios internacionales. La Producción de Conocimiento

desde el Campo de las Ciencias Económicas, Administrativas y Contables, 272-

304.

Wang, Y., Li, Z., Wang, Y., & Gao, F. (2017). Psychological Contract and Turnover

Intention: The Mediating Role of Organizational Commitment. Journal of Human

Resource and Sustainability Studies, 21-35. doi:10.4236/jhrss.2017.51003

Yoguel, G., & Boscherini, F. (1996). La Capacidad innovativa y el fortalecimiento de la

competitividad de las firmas: El caso de las PYMES exportadoras de Argentina.

Buenos Aires: Comisión Económica para América Latina y el Caribe - CEPAL.

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 74 ~

A. Anexo 1. Análisis PESTEL

 TEMPORALIDAD

IMPACTO
NUM FACTOR VARIABLE DESCRIPCIÓN

CORTO
PLAZO
(Menor

a 1
año)

MEDIANO
PLAZO

(Entre 1 y
3 años)

LARGO
PLAZO
(Mayor

a 3
años)

1 POLÍTICO
Cambios en
legislación

Proyecto de Ley 2019 - Política Nacional
para la reducción y sustitución en el
consumo y producción de plástico de
un solo uso por alternativas con
materiales reutilizables, reciclables o
biodegradables

 X POSITIVO

2 POLÍTICO
Programas
nuevos del
gobierno

Decreto 2412 del 24 de dic de 2018
(Ministerio de Vivienda, Ciudad y
Territorio), permitirá a los ciudadanos
reducir los costos en las tarifas de aseo
y a las organizaciones recicladoras de
oficio que puedan acceder a recursos
económicos para mejorar y optimizar
sus tareas de reciclaje. El cobro del
Incentivo al Aprovechamiento y
Tratamiento de Residuos Sólidos (IAT)
se implementará en todos los
municipios y distritos, en los cuales en
su Plan de Gestión Integral de Residuos
Sólidos (PGIRS) adoptado en
cumplimiento de la normatividad
vigente se hayan definido proyectos de
aprovechamiento viables.

 X POSITIVO

3 POLÍTICO
Política
Tributaria

Estatuto Tributario - Artículo 428 -
Importaciones que no causan IVA: La
importación de maquinaria o equipo,
siempre y cuando dicha maquinaria o
equipo no se produzcan en el país,
destinados a reciclar y procesar basuras
o desperdicios (la maquinaria
comprende lavado, separado, reciclado
y extrusión).

X POSITIVO

4 ECONÓMICO
Modelo
Económico

Cambio de modelo lineal a economía
circular, la cual busca que el valor de los
productos y materiales se mantengan
durante el mayor tiempo posible en el
ciclo productivo.

 X POSITIVO

5 ECONÓMICO
Tasa de
empleabilidad

Se promueve la generación de empleo,
ya que permite la inclusión y el registro
de los recicladores de oficio, lo cual
genera un ingreso económico a varias
familias, disminuyendo de esta forma la
tasa de desempleo

X POSITIVO

6 ECONÓMICO
Estrategia
económica

La Estrategia nacional de economía
circular se armoniza con los Objetivos
de Desarrollo Sostenible.
Objetivo 8: Promover el crecimiento
económico sostenido, inclusivo y
sostenible, el empleo pleno y
productivo y el trabajo decente para
todos.
Objetivo 12: Garantizar modalidades de
consumo y producción sostenibles.
Objetivo 14: Conservar y utilizar en
forma sostenible los océanos, los mares
y los recursos marinos para el
desarrollo sostenible

 X POSITIVO

7 ECONÓMICO PIB

El producto interno bruto ha aumento
los últimos 3 años quedando para el
2019 en 3,3% lo cual genera una mayor
demanda en el consumo produciendo a
su vez una mayor generación de
residuos aprovechables.

X POSITIVO

8 SOCIAL Demografía

Aumento de la población al cierre del
año 2019 con 50.502.017 personas y
respectivo aumento de desechos por
persona, con estimaciones a 2030 de
321kg por año.

X POSITIVO

9 SOCIAL Estilo de vida

Toma de conciencia de que todos los
ciudadanos son responsables de la
gestión y conservación de los recursos
naturales y la calidad de vida de los
demás, a partir de sus hábitos de
consumo y sus procesos de producción.

 X POSITIVO

10 SOCIAL
Nivel de
Educación

El nivel de educación de las personas
que trabajan en la industria del reciclaje
es bajo, y la tendencia es a durar poco
en un empleo formal.

X NEGATIVO

11 TECNOLÓGICO
Nueva
maquinaria

A nivel mundial se avanza
constantemente en el desarrollo de
nuevas tecnologías que son aplicables y
asequibles a nuestro país

X POSITIVO

12 TECNOLÓGICO
Nuevas
aplicaciones de
tecnología

La aplicación del gobierno, Red
Posconsumo, permite a usuarios
identificar más de 5.400 puntos de
reciclaje en el país.

X INDIFERENTE

13 TECNOLÓGICO
Incentivos por
innovación y
desarrollo

Ley de Financiamiento para las
inversiones en eficiencia energética, y
normativas, como las dispuestas en el

X INDIFERENTE

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 76 ~

decreto 1054 de 2019 que impulsa la
inversión en investigación, desarrollo e
innovación en zonas francas.

14 TECNOLÓGICO
Soluciones
tecnológicas

Incentivos en programas de
emprendimiento, innovación y
escalamiento de soluciones
tecnológicas en economía circular de
Innpulsa como el programa de la oficina
de Negocios Verdes del Ministerio de
Ambiente y Desarrollo Sostenible,
Connect Bogotá, RutaN en Medellín

X INDIFERENTE

15 ECOLÓGICO Reciclaje

Falta mayor concientización de las
personas a la hora de clasificar las
basuras, lo que a veces implica para las
empresas recicladoras falta de oferta
de materiales aprovechables. Buena
disposición de los residuos

X NEGATIVO

16 ECOLÓGICO
Fuentes
energéticas

La mayor utilización de las fuentes de
energía convencionales para el
aprovechamiento y transformación de
la Materia Prima

X NEGATIVO

17 ECOLÓGICO
Política
medioambiental

Planes de gestión de devolución
posconsumo de envases y empaques

 X POSITIVO

18 ECOLÓGICO
Política
medioambiental

Decreto 456 del 2010 y el decreto 113
del 2013, la regulación de bodegas y
centros de acopio dedicados a la
actividad de reciclaje

X POSITIVO

19 LEGAL
regulación de
sectores

Los recicladores de oficio se están
asociando para recibir los incentivos
por parte del distrito (UAESP), lo que
lleva a que los canales de suministro
tradicionales se estén reduciendo.

 X NEGATIVO

20 LEGAL
Desarrollo de la
legislación

legislación del sector va ligado al
desarrollo del país

 X POSITIVO

21 LEGAL
Ley de
incentivos

Decreto 2412 de 2018 establece un
incentivo de $6.600 por cada tonelada
dispuesta en relleno sanitario para
2019, este será entregado a las
empresas prestadoras del servicio
público de aseo y a las organizaciones
de recicladores.

X POSITIVO

B. Anexo 2. Formato de encuesta

UNIVERSIDAD EAN

Maestría en Gestión Financiera

Proyecto: Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S.

Encuesta de Diagnóstico

Esta encuesta se efectúa como requisito académico para optar al título de Magister en

gestión financiera. La información obtenida será para uso exclusivamente académico.

OBJETIVO: La presente encuesta tiene como objetivo conocer las condiciones actuales y

la concepción que los empleados tienen de la empresa sobre su desarrollo organizacional,

para aplicar un plan de acción que ayude al fortalecimiento de la productividad.

A continuación, encontrará una serie de preguntas, que esperamos responda con

sinceridad y teniendo en cuenta su propio criterio.

A. Información Personal

Fecha de diligenciamiento: _______________ (DD/MM/AAAA)

Cargo: _______________________ Área de trabajo: ___________________________

Género: Masculino Femenino

Edad: 18 a 25 26 a 35 36 a 45 más de 45

Años de experiencia en la empresa: ______

Formación académica más alta: Primaria Bachiller Pregrado

Especialización Otro __________________

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 78 ~

B. Información para diagnóstico

1. Marque con una ¨X¨ la respuesta que más se adecue a su opinión, únicamente puede

marcar una opción por respuesta. Las respuestas serán de uso confidencial y no le

comprometen en su desempeño laboral. Tenga en cuenta la siguiente escala:

[1] Totalmente en desacuerdo

[2] En desacuerdo

[3] Ni de acuerdo, Ni en desacuerdo

[4] De acuerdo

[5] Totalmente de acuerdo

Cód. Pregunta 1 2 3 4 5

Perspectiva Laboral

1.1. Como empleado conozco la misión y visión de la
empresa

1.2. Mi trabajo es significativo para el cumplimiento de
los objetivos de la empresa

1.3. Como empleado conozco los objetivos y funciones
de mi puesto de trabajo

Satisfacción Laboral

1.4. Me siento satisfecho con el rol que realizo dentro de
la empresa

1.5. Mi jornada laboral es estresante o extenuante

1.6. Mi salario actual es justo con relación a las
actividades que realizo

Motivación Laboral

1.7. La empresa me brinda el recurso material necesario
para el buen rendimiento de mis funciones

1.8. Las tareas que me asigna mi supervisor me ayudan
a crecer profesionalmente

1.9. Alguien en el trabajo estimula mi desarrollo

1.10. En los últimos 7 días he recibido reconocimiento por
hacer un buen trabajo

1.11. En los últimos 6 meses mi jefe hablo sobre mi
progreso en mis actividades diarias

Clima Laboral

1.12. El clima laboral que se maneja en la compañía es
agradable y facilita el buen rendimiento de mis
funciones

1.13. Mis opiniones acerca del trabajo son importantes
para mis compañeros y jefes

1.14. Mi supervisor o alguien del trabajo se preocupan por
mi como persona

1.15. Mis compañeros de trabajo están comprometidos a
hacer un trabajo de calidad

1.16. La relación con mis compañeros y jefes es
agradable y facilita la convivencia diaria

Oportunidad Laboral

1.17. Existen oportunidades de crecimiento en mi área de
trabajo o en la empresa en general

1.18. He tenido oportunidades en el trabajo para aprender
y crecer

1.19. Es probable que busques otro trabajo fuera de la
empresa

C. Innovación Organizacional

2. Considera que la empresa, en particular su área, cuenta con los recursos financieros,

técnicos y de talento humano para implementar nuevas ideas: Sí No

3. Qué importancia le otorga la empresa a la realización de actividades de capacitación

para desarrollar y afianzar las capacidades en innovación de los empleados:

Alta Medio Alta Media Baja Ninguna

4. Con qué periodicidad se realizan dichas actividades:

Anual Semestral Mensual Semanal Otra ¿Cuál? ___________ NS/NR

5. Al interior de la empresa, se alienta a las personas a ser Productivas: Sí No

(En caso afirmativo responder preguntas 6 y 7)

6. Qué incentivos se aplican al interior de la empresa con el objeto de incentivar la

productividad: (Múltiple respuesta)

- Bonificaciones al empleado del mes ()

- Por cumplimiento de metas ()

- Bonificaciones por aportes a la empresa ()

- Bonificaciones por producción ()

- Otras no monetarias p.e.: Premiación pública () ¿Cuál? _____________________

7. Qué criterios se aplican para la promoción del personal de la empresa: (Múltiple

respuesta)

- Por experiencia ()

- Número de innovaciones propuestas ()

- Por número de años trabajados en la empresa ()

- Impacto de las innovaciones realizadas ()

- Por mérito ()

https://es.surveymonkey.com/mp/millennials-vs-gen-x-differences-and-similarities-in-the-workplace/

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 80 ~

- Nivel de estudio ()

- Otras (): ___________________

C. Anexo 3. Formato de Excel para

evaluación de ideas – Papeles el Tunal

S.A.S.

 Plan para el fortalecimiento de la productividad de la empresa Papeles el

Tunal S.A.S. ~ 82 ~

D. Anexo 4. Formato de Excel para medir

indicador de rotación de personal –

Papeles el Tunal S.A.S.

Green if value <=

Month Week Target Actual

2021 10% 20%

Q1 Ene 10,0% 18,0%

Feb 10,0% 16,0%

Mar 10,0% 13,0%

Q2 Abr 10,0%

May 10,0%

Jun 10,0%

Q3 Jul 10,0%

Ago 10,0%

Sep 10,0%

Q4 Oct 10,0%

Nov 10,0%

Dic 10,0%

YTD

Indice de Rotación de Personal

Definición/Objetivo: P

Result

Lagging

Empresa: Papeles el Tunal 26 abr.

Gente:

Indice de rotación de personal

Prioridad: Gente

Indice de Rotación de Personal

0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

20,0%
18,0%

16,0%

13,0%

0%

5%

10%

15%

20%

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n Ju
l

Ag
o

Se
p

O
ct

N
ov Di

c

YT
D

2021 Q1 Q2 Q3 Q4

