
ANÁLISIS DE LOS FACTORES QUE INCIDEN EN LA FUGA DE

CONOCIMIENTO INSTITUCIONAL

Presentado por:

Boris Marx Durango Torrente

Presentado a:

Prof. Jair Salazar

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN FINANZAS Y ADMINISTRACIÓN PÚBLICA

SEMINARIO DE INVESTIGACIÓN

COLOMBIA

2014

2

INTRODUCCIÓN

Uno de los mayores retos que en la actualidad enfrentan las empresas, es evitar la fuga

de personas valiosas para la organización. Buscar empleados idóneos, con las

capacidades y conocimientos requeridos para los cargos no es tarea sencilla, además

de los recursos y el tiempo invertido en su capacitación.

Este fenómeno es muy recurrente en la administración pública, sobre todo en las

entidades que tienen un carácter técnico, pues sus funcionarios manejan

conocimientos muy específicos.

Esto, tomando en cuenta las características de administración que maneja el

sector público, pues todo su andamiaje está sometido a leyes y decretos que

imposibilitan cualquier intento de ampliar los reconocimientos que se quieran hacer a

sus funcionarios.

El Instituto Colombiano para la Evaluación de la Educación – ICFES, como una

entidad que desde sus inicios a centrado sus actividades en la evaluación de la

educación colombiana en todos los niveles, cuenta con funcionarios con mucha

experiencia y conocimiento en estos procesos, lo que los hace fundamentales en

cometido estatal de la entidad.

Por lo anterior, el ICFES debe maximizar esfuerzos para evitar la fuga de su

personal valioso. Esto implica buscar mecanismos de administración que ayuden al

fortalecimiento de los satisfactores que inciden en el bienestar de los empleados. La

herramienta indicada para este proceso es la de salario emocional, la cual pretende

fortalecer el clima organizacional.

Pero la implementación o el fortalecimiento de estas herramientas de

administración, tendrían un impacto en las finanzas de la entidad pues implica

3

incrementar los recursos destinados al bienestar social; por esto: ¿Qué incidencia

financiera se generaría en elICFES, entidad Colombiana, en el fortalecimiento del

salario emocional de sus empleados para evitar la fuga de talentos de la entidad en los

siguientes dos años?

El objetivo fundamental de este estudio es determinar el impacto financiero que

tendría para la institución el lograr fortalecer el salario emocional a sus empleados y así

mantenerlos motivados y altamente comprometidos.

Partiendo de casos de éxito implementados en organizaciones de diferentes

partes del mundo, y de referentes del entorno nacional, se busca establecer posibles

soluciones a fin de satisfacer las necesidades de los empleados bajo una

compensación que abarque más allá de lo económico, previo análisis interno que

ayude a determinar los aspectos que la entidad debe fortalecer.

Para esto, se hace necesario identificar los costos adicionales en que incurriría

la entidad al mejorar los beneficios sociales de sus empleados.

Lo valioso de este estudio es que puede dar elementos de juicio para determinar

las causas de la fuga de talentos, las acciones que se pueden tomar minimizar este

fenómeno, además de los costos en que se incurriría en su aplicación.

4

ANÁLISIS DE LOS FACTORES QUE INCIDEN EN LA FUGA DE

CONOCIMIENTO INSTITUCIONAL

MARCO TEÓRICO

El salario emocional es una herramienta con la que cuentan las entidades que

tienen limitantes en la capacidad de oferta salarial, toda vez ofrece la posibilidad de

brindar a los empleados sensaciones de satisfacción y de bienestar, y que estos

repercutan tanto como en su vida laboral como en su ambiente familiar.

Muchos estudios a nivel empresarial, han arrojado los diversos factores que,

además del monetario, afectan la motivación del empleado, que según (Abad, 2006)

son los siguientes:

 La formación ofrecida por la empresa.

 La calidad de la relación directa con su superior inmediato.

 El poder expresar sus ideas y sugerencias.

 Oportunidades de ascenso y promoción.

 Retos profesionales.

 Ambiente laboral agradable.

 Flexibilidad, libertad, seguridad, equidad entre el resto de compañeros.

 Planificación de la carrera profesional.

Una definición acertada que explica el concepto del salario emocional dice

El salario emocional es aquella variable retributiva compuesta

porconceptos no económicos, destinados a satisfacer necesidades de tipo

personal, familiar y profesional del empleado, al objeto de mejorar deforma

global la calidad de vida del mismo y de su entorno. El salario emocional se

asocia con un concepto personalizado de retribución no económica, es decir,

con un modelo retributivo diseñado de forma individualizada y a medida de las

5

necesidades específicas de cada profesional, denominado “salario a la

carta”.(Muñoz, 2007)

De acuerdo con lo anterior, el salario emocional es una herramienta con la que

cuentan las empresas que no tienen la posibilidad de incrementar sus remuneraciones

monetarias, de poder brindar a sus empleados mecanismos de satisfacción que

fomenten el sentido de pertenencia y aumenten los deseos de seguir siendo parte de la

organización.

Uno de los componentes fundamentales del salario emocional son los

satisfactores. Estos son compensaciones no monetarias que generan comodidad al

empleado y que brinda un nivel diferenciador a la organización.

Dentro de los satisfactores aplicados en diferentes países del mundo, (Gómez,

2011) describe los siguientes:

 Tiempo: Flexibilidad en el horario de trabajo, tipo y extensión de jornada laboral.

 Espacio geográfico: Brindar las mejores opciones para el empleado, como casa,

vecindario, teletrabajo, celulares, etc.

 Desarrollo profesional: capacitación de los empleados.

 Crecimiento emocional: gustos personales, actividades que se desarrollan fuera

de la oficina.

 Desarrollo y cultura organizacional: equilibrio entre la vida laboral y personal;

escuchar al empleado para generar confianza y seguridad, pertenencia a la

empresa.

 Bienestar personal: Beneficios personales en cuanto a salud, vida, retiro y futuro

en general.

Como se puede ver, son distintas las posibilidades que tienen las entidades para

fortalecer el clima organizacional y evitar la constante fuga de talentos importantes para

gestión. Estas prácticas han sido aplicadas por diferentes multinacionales de muchas

6

partes del mundo, buscando siempre la mayor satisfacción para sus empleados y

generando mayor sentido de pertenencia de los mismos.

Existen diversas consultoras encargadas de hacer estudios de las mejores

empresas para trabajar, de acuerdo a encuestas realizadas a sus empleados. El

periódico español ABC, tomando en cuenta las encuestas de las consultoras de

diferentes partes del mundo, publicó (ABC.es, 2013) el listado de las mejores

empresas en el mundo para trabajar, señalando los beneficios ofrecidos diferentes a

los monetarios. Estos son los mayores referentes:

 Novartis – Empresa Farmacéutica: dentro de los beneficios que ofrecen a sus

empleados se encuentran gimnasio, parking en el edificio de la compañía,

programas para prevención en salud, ayudas para dejar de fumar, seguro de

vida y accidentes, plan de pensiones, ayudas para guardería y estudios o becas,

entre otros.

 Google: la multinacional de informática ofrece a sus empleados dentista, clases

de idiomas, gimnasio en el lugar de trabajo, toboganes para bajar de una planta

a otra, salas de relajación, billares, mesas de pin pong, futbolines, piscinas de

agua, y en la sede central de Estados Unidos, cuentan con 11 cafeterías

gratuitas.

 Microsoft: este gigante parte de la base del trabajo flexible. El empleado escoge

si trabaja desde casa, en la oficina o va a casa del cliente.

 ING Direct: dentro de sus beneficios, el banco ofrece a sus empleados seguro

médico gratuito, ayudas para la formación por acuerdos con universidades y

centros de estudios, en donde el banco subvenciona el 66% del importe de las

clases.

En Colombia existen empresas que ofrecen grandes beneficios no monetarios a

sus empleados, siendo las más relevantes las del sector de los hidrocarburos. En un

estudio sobre calidad de vida, realizado por la empresa consultora Hay Group, se

encontró que

7

El 84,20% de las empresas tiene alguna modalidad de beneficios

intangibles implementados. En el estudio, aplicado a 139 compañías de

diferentes tamaños y sectores económicos, se encontró que las empresas se

están preocupando cada vez más por darles beneficios a sus empleados,

adicionales del salario. Entre estos, se encuentra: flexibilidad de horario, días

libres, celebraciones y actividades. Las celebraciones especiales son el

programa con mayor preponderancia en fechas como Navidad y Halloween,

también se celebran otras fechas como Amor y Amistad, Novenas Navideñas,

Días de la Mujer, entre otras. Refrigerios saludables y masajes son programas

que han ganado importancia y el número de compañías que lo ofrece a sus

empleados ha aumentado.Al igual que, tener a disposición de los empleados

mensajeros para sus diligencias personales en momentos específicos de la

semana. (Dinero, 2013)

En el sector público colombiano, muchas entidades ya han implementado

programas que buscan mejorar el ambiente laboral de sus empleados, sobre todo en el

tema de brindar horarios flexibles a madres cabeza de hogar.

El Instituto Colombiano de Fomento a la Educación Superior, ICFES, es una

empresa estatal de carácter social del sector Educación Nacional, entidad pública

descentralizada del orden nacional, de naturaleza especial, con personería jurídica,

autonomía administrativa y patrimonio propio, vinculada al Ministerio de Educación

Nacional.(Congreso de la República, 2009)

Las funciones específicas que desarrolla el ICFES, están claramente resumidas

en su portal WEB. “El ICFES es una entidad especializada en ofrecer servicios de

evaluación de la educación en todos sus niveles, y en particular apoyar al Ministerio de

Educación Nacional en la realización de los exámenes de Estado y en adelantar

investigaciones sobre los factores que inciden en la calidad educativa, para ofrecer

8

información pertinente y oportuna para contribuir al mejoramiento de la calidad de la

educación”.(ICFES Mejor Saber, 2014)

Por su cometido estatal, el ICFES es una entidad demasiado técnica, que centra

su desarrollo en el personal misional de la entidad;obviamente sin desconocer el aporte

que hacen los funcionarios de áreas transversales de la administración, pero como su

objetivo es prestar servicios de evaluación de la educación, hace necesario que el

personal misional sea bastante especializado en el tema de su competencia.

Con la expedición de la Ley 1324 de julio 13 de 2009, en donde se transforma al

ICFES, pasando todas las funciones de fomento de la educación superior a cargo del

Ministerio de Educación Nacional, lleva al Gobierno Nacional a cambiar su estructura y

su planta de personal.

El Decreto 5016 del 28 de diciembre de 2009, aprueba la modificación de la

planta de personal del ICFES. Antes de entrar en vigencia este Decreto, el ICFES se

regía por la escala salarial que tiene definido el Departamento Administrativo de la

Función Pública – DAFP, para los empleados públicos del orden nacional, como lo

muestra la Tabla 1. Esta escala salarial maneja un rango de veintiocho (28) grados en

el nivel directivo, dieciocho (18)en el nivel asesor, veinticuatro (24) en el nivel

profesional, dieciocho (18) en el nivel técnico y veintiséis (26) en el nivel asistencial,

como se puede ver en la siguiente tabla:

9

Tabla No. 1

Escala Salarial Sector Público Nacional

Fuente: (Departamento Administrativo de la Función Pública, 2014)

El Decreto 2016 de 2009, define la escala salarial para el ICFES con un rango

de cuatro (04) grados en el nivel directivo, cuatro (04) grados en el nivel asesor, cuatro

(04) grados en el nivel profesional, dos (02) grados en el nivel técnico y dos (02) grados

1 2.378.102 2.320.884 1.401.228 651.338 -

2 2.659.452 2.509.775 1.548.877 653.717 -

3 2.808.156 2.738.970 1.618.768 734.282 -

4 2.984.719 3.117.271 1.704.531 778.027 -

5 3.061.526 3.197.298 1.803.069 827.660 616.000

6 3.197.298 3.620.282 1.865.855 996.149 670.897

7 3.388.480 4.041.863 1.958.224 1.061.488 734.282

8 3.463.211 4.423.249 2.055.587 1.088.393 778.027

9 3.591.578 4.648.529 2.144.072 1.197.798 827.660

10 3.858.384 4.833.881 2.217.231 1.253.433 909.693

11 3.918.226 5.082.669 2.310.581 1.321.401 981.908

12 4.041.863 5.338.346 2.451.405 1.401.228 1.054.312

13 4.216.838 5.852.951 2.655.992 1.494.296 1.088.393

14 4.444.001 6.178.106 2.842.284 1.548.877 1.112.236

15 4.536.457 6.305.210 3.142.442 1.618.768 1.146.808

16 4.599.184 6.928.307 3.387.997 1.828.987 1.197.798

17 4.850.665 7.654.581 3.563.568 1.957.975 1.223.093

18 5.253.436 8.308.552 3.837.785 2.151.650 1.253.433

19 5.657.111 4.128.128 1.285.765

20 6.220.826 4.443.832 1.325.712

21 6.306.030 4.736.391 1.381.507

22 6.977.976 5.094.139 1.466.034

23 7.664.198 5.382.558 1.618.768

24 8.270.126 5.804.191 1.765.609

25 8.917.024 1.958.224

26 9.380.708 2.130.300

27 9.845.794

28 10.394.377

Fuente: Decreto 199 de febrero 7 de 2014 - DAFP - Presidencia de la República

DIRECTIVO ASESOR PROFESIONAL TECNICO ASISTENCIAL

GRADO

SALARIAL

10

en el nivel asistencial. A continuación, la Tabla 2 relaciona la escala salarial del ICFES

para la vigencia 2014:

Tabla 2

Escala Salarial ICFES

Fuente: (Departamento Administrativo de la Función Pública, 2014)

Como se puede ver, la reducción de la escala salarial que sufrió el ICFES con su

transformación fue bastante significativa, lo que hace que las posibilidades de

crecimiento o de ascenso de su personal de planta sean muy reducidas, aunado esto a

las limitantes de la Ley 909 de 2004, que regula el empleo público, la carrera

administrativa y la gerencia pública.

Adicionalmente, el Decreto 176 de 2014 que fija la remuneración salarial para los

funcionarios de ICFES, en su artículo 16 define que ninguna autoridad podrá establecer

o modificar el régimen salarial o prestacional estatuido por las normas del presente

Decreto, en concordancia con lo establecido en el artículo 10º de la Ley 4ª de 1992.

Cualquier disposición en contrario carecerá de todo efecto y no creará derechos

adquiridos. (Departamento Administrativo de la Función Pública, 2014)

Estas limitantes que la normatividad le impone al Instituto, respecto de la

imposibilidad de desear o pretender mejorar la remuneración salarial a sus

funcionarios, hace necesario el recurrir a diferentes herramientas que la administración

del talento humano le pone a su disposición, a fin de alcanzar altos niveles de

satisfacción en sus empleados, mejorar el clima organizacional e incentivar la

motivación en el trabajo.

1 6.006.063 4.535.888 2.375.046 1.709.504 1.285.765

2 6.480.870 4.883.842 2.799.451 2.151.650 1.450.336

3 8.495.746 5.403.526 3.007.120 - -

4 10.429.939 6.521.332 3.889.332 - -

Fuente: Decreto 176 de febrero 7 de 2014 - DAFP - Presidencia de la República

GRADO

SALARIAL DIRECTIVO ASESOR PROFESIONAL TECNICO ASISTENCIAL

11

En los últimos años, el ICFS ha venido implementando políticas que buscan

mejorar el clima organizacional y el bienestar de sus empleados. Además de los planes

de bienestar social y de capacitación que se ejecutan cada año, la administración ha

implementado acciones a fin mejorar el nivel de satisfacción de sus empleados.

Mediante Resolución 120 de febrero 13 de 2014, el Instituto creo horarios

flexibles, lo que le brinda la posibilidad a las madres y padres cabezas de familia con

hijos menores de edad o con alguna discapacidad, poder escoger dentro de ciertas

opciones la que más le convenga, con el fin de poder cumplir con sus

responsabilidades tanto familiares como laborales.

Otro esfuerzo realizado por el Instituto es a nivel educativo, en donde mediante

el convenio interadministrativo 2014 – 0122 firmado entre el ICFES y el ICETEX, se

creó un fondo en administración individual, destinado a la financiación de créditos

educativos condonables a los funcionarios de carrera administrativa y de libre

nombramiento y remoción del ICFES. Esto consiste en financiar hasta por dieciséis (16)

salarios mínimos, semestres o años escolares para los funcionarios que cursen

estudios de pregrado, especialización, maestría o doctorado, financiamiento que es

susceptible de ser condonado tomando en cuenta el promedio académico obtenido.

12

Cuadro de Variables, Indicadores, Fuentes e Instrumentos de Medición.

VARIABLES INDICADORES FUENTES INSTRUMENTOS

1. Retención de

talentos
- Capacitación.

- Asignación

Salarial.

- Bienestar.

- Sentido de

Pertenencia

- Retos

profesionales.

- Ambiente laboral.

- Comunicación.

- Funcionarios.

- Encuesta.

2. Impacto

financiero al

fortalecer el

salario

emocional

- Histórico

presupuestal.

- Presupuesto

vigencia 2014.

- Costos estimados.

- Subdirección

Financiera.

- Subdirección

Talento Humano.

- Revisión documental.

13

Modelo de Instrumentos

Variable 1 - Encuesta

¿Qué temas de capacitación cree que se deben fortalecer para mejorar su

rendimiento laboral?

¿Está usted satisfecho con la asignación salarial recibida en el Instituto?

Si No

¿Cómo considera usted que es la comunicación con sus superiores?

Buena Mala Inexistente

¿Qué actividades nuevas de bienestar cree que se deben realizar o cuales se

deben fortalecer en el Instituto?

¿Qué nivel de satisfacción siente usted al formar parte del equipo de trabajo del

Instituto?

¿Cómo considera usted que es el ambiente laboral en el Instituto?

Bueno Malo Debe

mejorar

¿Cuál considera usted es su expectativa frente a su futuro en el Instituto?

Variable 2 – Revisión Documental

Impacto Financiero al Fortalecer el Salario Emocional

Indicador Unidad

Presupuesto Anterior $

Presupuesto Vigencia 2004 $

Costos Estimados $

14

Tabulación y Análisis de Resultados

Partiendo de la primera variable, retención de talentos, el análisis de los

resultados de la encuesta obtenidos con los indicadores es el siguiente:

Con el fin de evaluar el indicador capacitación, a los encuestados se les consultó

sobre los temas de capacitación necesarios para mejorar el rendimiento laboral,

arrojando como resultado que el 73% de la población encuestada prefieren ser

apoyados por la institución en la profundización de sus estudios superiores. Del resto

de encuestados, el 13% prefiere profundizar en temas de ofimática, mientras que el

otro 13% prefiere fortalecer conocimientos en administración pública. A continuación se

muestra la gráfica 1, que explica el indicador:

El otro indicador evaluado fue la asignación salarial, en donde se consultó el

nivel de satisfacción con la asignación salarial recibida en el Instituto, que como lo

muestra el gráfico 2, se obtuvo que el 80% de los empleados encuestados dice no

sentirse satisfechos con su remuneración salarial, el 13% consideran que sin ser

excesiva su remuneración, es suficiente para ellos, el 7% restante dicen sentirse

satisfechos con su asignación salarial.

73%

13%

13%

Estudios Superiores

Ofimática

Administración Pública

Gráfico 1
Necesidades de Capacitación

15

El siguiente indicador evaluado fue el de comunicación, en donde se consultaba

sobre la calidad de la comunicación de los empleados con sus superiores, en donde el

53% de los encuestados creen que la comunicación con sus superiores fluye de buena

manera, el 33% considera que existen ciertas fallas en la comunicación con sus

superiores, mientras que el 13% cree que la comunicación con sus jefes es nula. El

gráfico 3 resume lo anteriormente descrito.

80%

13%

7%

No Satisfechos

Conformes

Satisfechos

Gráfico 2
Asignación Salarial

53%
33%

13%

Muy buena

Regular

Mala

Gráfico 3
Comunicación

16

El indicador de bienestar, representado en el gráfico 4, se evaluó consultando

las actividades de bienestar que se deben fortalecer y nuevas actividades a realizar en

el Instituto, dando como resultado que el 60% de los encuestados creen que se debe

subsidiar planes de medicina prepagada, el 27% considera que se deben fortalecer

actividades de recreación y deportes, el 13% restante cree que se debe motivar

actividades con las familias.

Al consultar sobre el nivel de satisfacción de pertenecer al equipo de trabajo del

Instituto, buscaba evaluar el indicador de sentido de pertenencia, del cual se obtuvo

como resultado que el que el 67% siente satisfacción por su trabajo y orgullo de

pertenecer al ICFES, el 20% siente algo de satisfacción por su labor, y el 13% restante

no se sienten a gusto trabajando en el Instituto. Esto se muestra en el gráfico 5.

27%

60%

13%

Recreación y Deportes

Medicina Prepagada

Actividades Familiares

Gráfico 4
Bienestar

67%

20%

13%
Satisfecho

Algo Satisfecho

Insatisfecho

Gráfico 5
Sentido de Pertenencia

17

Respecto de la evaluación del indicador de ambiente laboral, la encuesta dice

que el 58% consideran que existe un muy buen ambiente laboral en el Instituto, un 32%

cree que el ambiente es bueno pero se puede mejorar, y un 10% creen que no existe

buen ambiente laboral en el Instituto, como se puede ver en el gráfico 6.

El último indicador de la variable evaluada fue el de retos profesionales, y se

consultó respecto de las expectativas profesionales en el Instituto, en donde el 67% de

la población dice no tener expectativas de crecimiento en el Instituto, el 27%

consideran que pueden continuar creciendo profesionalmente en el Instituto, y un 7%

cree que tiene muchas expectativas de crecimiento, como lo muestra el grafico 7.

58%

32%

10%

Muy Bueno

Bueno

Malo

Gráfico 6
Ambiente Laboral

67%

27%

7%

Sin expectativas

Algunas expectativas

Muchas expectativas

Gráfico 7
Retos Profesionales

18

La segunda variable estudiada es la del impacto financiero al fortalecer el salario

emocional. El indicador presupuesto anterior, define cual fue el presupuesto de gastos

para la vigencia 2013, en donde se pueden identificar los rubros de bienestar y

capacitación. Para este año, la participación del rubro de bienestar dentro del total del

presupuesto de gastos, estaba representado en un 0.53% con una ejecución a fin de

año del 72.88%, mientras que el rubro de capacitación tenía una participación del

0.13% del presupuesto total con una ejecución del 29.43%.

El indicador presupuesto vigencia 2014, muestra una participación del rubro de

bienestar del 0.51% del presupuesto total de gastos, mientras que el rubro capacitación

tiene una participación del 0.1%. El presupuesto para el año 2014 asciende a

$128.563.576.816, y los rubros asignados para bienestar son de $657.065.011 y para

capacitación de $130.517.928.

El indicador de costos estimados es una herramienta que permite definir de

forma proyectada, los costos incurridos en la ampliación de los beneficios ofrecidos a

los funcionarios. Tomando en cuenta que el apoyo educativo destinado para

subvencionar la educación superior a los funcionarios es de dieciséis (16) salarios

mínimos mensuales vigentes, y estimando que el 30% de la población beneficiada

acceda a utilizar la financiación educativa, el presupuesto destinado en el rubro de

capacitación, sufriría un incremento del 300% respecto de lo presupuestado en el

presente año.

De acuerdo con lo obtenido en el indicador de bienestar de la variable anterior, la

decisión respecto de subsidiar la medicina prepagada a los empleados y a su grupo

familiar, y tomando como base los costos promedio del mercado, implicaría un

incremento del 74% en el rubro de bienestar de lo presupuestado en el presente año.

19

Conclusiones

De la variable número uno, retención de talentos, y tomando como base los

indicadores, podemos concluir lo siguiente:

El indicador de capacitación muestra como destacable que el 73% de los

encuestados prefieren que el Instituto les brinde apoyo para profundizar sus estudios

superiores en su área de formación, y no están muy interesados en capacitaciones

relacionadas con actualizaciones de su puesto de trabajo. Sobre esto, el Instituto este

año inició un plan piloto mediante convenio con el ICETEX, pero hasta el momento no

existen datos sobre el impacto de la política.

Del indicador asignación salarial, se resalta que el 80% de los encuestados no

está conforme con el salario recibido en el Instituto, y sienten que su labor realizada

merece una mayor remuneración. En virtud a las limitantes que la ley le impone al

Instituto, los incrementos salariales están sujetos a los decretos salariales expedidos

por el gobierno nacional, por lo que no puede superar lo aquí preceptuado.

El indicador de comunicación, muestra que en términos generales la

comunicación entre los grupos de trabajo del Instituto, fluye de manera adecuada, lo

que da indicios de una buena sinergia entre los empleados.

Del indicador de bienestar se puede deducir que la mayoría de los empleados

desean que el Instituto encamine todos sus esfuerzos en materia de bienestar, a la

inclusión en planes de medicina prepagada de sus funcionarios, esto a raíz de los

problemas que el modelo actual de salud presenta, y a las dificultades de acceder a los

servicios médicos ofrecidos por las entidades promotoras de salud.

El indicador de satisfacción de hacer parte del grupo de trabajo de ICFES,

señala que solo un 13% de los funcionarios encuestados no se siente orgulloso de

pertenecer a la institución, esto muy posiblemente porque su vinculación se dio por

20

pura necesidad laboral, o porque la entidad no llenó sus expectativas profesionales;

muy por el contrario, el 87% restante de los encuestados siente satisfacción de

pertenecer al Instituto, con el condicionante que parte de este grupo cree que existen

las condiciones para que el grado de satisfacción mejore gradualmente.

 Del indicador de ambiente laboral, junto con el de comunicación y el de

satisfacción, se puede concluir que la gran mayoría de funcionarios del Instituto, se

sienten felices de pertenecer al ICFES, sienten que su trabajo es agradable, que existe

alto grado de compañerismo, que existe sinergia entre los grupos de trabajo, que las

actividades realizadas son de su completo agrado, en general, se considera al ICFES

un buen sitio para trabajar.

 Muy por el contrario, la variable de retos profesionales, que mide las

expectativas profesionales dentro del Instituto, muestra que la mayoría de los

encuestados sienten que no tienen expectativas de crecimiento profesional en el

ICFES. Esto muy probablemente, por las limitantes que el sistema de carrera

administrativa impone al crecimiento profesional dentro de la organización, y por lo

rígido de las plantas de personal de las entidades del Estado, que son definidos por

Decreto expedidos por el gobierno nacional.

La segunda variable estudiada, el impacto financiero al fortalecer el salario

emocional, parte del análisis del indicador presupuesto anterior, en donde se destaca

que para la vigencia 2013, los rubros destinados para bienestar y capacitación, factores

claves en el fortalecimiento del salario emocional, tuvieron un porcentaje de ejecución

muy bajo con respecto al valor presupuestado. Esto indica que no se está ofreciendo a

los empleados las suficientes actividades de bienestar y capacitación, que redunden

favorablemente en el fortalecimiento del salario emocional y en incrementar el número

de satisfactores ofrecidos a los empleados.

El indicador presupuesto disponible 2014, denota el castigo que se le dio a los

rubros de bienestar y capacitación por el efecto de la baja ejecución del año anterior, ya

21

que se disminuyó el rubro de bienestar un 2.92% con respecto al 2013 y el rubro de

capacitación un 22.48% con respecto al año 2014.

El indicador costos estimados, que busca definir, con base en los indicadores

evaluados en la variable retención de talentos, los posibles costos en que se incurriría

en aplicar los requerimientos manifestados por los empleados. Dentro de estas

necesidades, están la de subsidiar la medicina prepagada y los estudios educación

superior.

El tema de apoyos a la educación superior, iniciativa implementada por el

Instituto en el segundo semestre de este año, parte de una base presupuestal limitada,

pero dependiendo de la acogida que tenga en los empleados beneficiados con la

medida, esta puede generar un incremento del 150% del valor presupuestado para el

rubro de capacitación para 2014, y un 300% para el año 2015. Aunque a la fecha no se

tienen cifras de la acogida entre los empleados, que brinde la posibilidad real de

analizar el impacto presupuestal que tendría la medida.

 Respecto de los subsidios en medicina prepagada, en donde la población

involucrada sería mayor, pues beneficiaría a todo el personal de planta y a su grupo

familiar, lo que nos llevaría a un grupo estimado de 500 personas. Este subsidio que

oscila entre el 50% y el 60% del valor del plan, que si bien es menor que el auxilio para

educación, tiene una periodicidad mensual, y tomando experiencias de otras entidades

en donde se define un valor igual para cada grupo, tendría un impacto estimado del

73% del valor presupuestado para el rubro de bienestar del año 2014, incremento

similar para el año 2015.

Como se puede ver, el impacto financiero de fortalecer el salario emocional a fin

de evitar la fuga de talentos de la entidad, partiendo de mejorar las necesidades

manifestadas por los empleados, es decir, subsidiando medicina prepagada y

educación superior, no supera el 0.7% del valor total de presupuesto, esfuerzo

realizable para la entidad.

22

Recomendaciones

El ICFES, por problemas netamente legales, no puede pensar en mejorar por

decisión propia los salarios de sus funcionarios, aspecto que genera mucho

inconformismo entre sus empleados. Si bien se evidencia un buen ambiente laboral y

una buena disposición por parte de los funcionarios, existen inconformidades que

deben ser atendidas y que son susceptibles de ser solucionadas.

Es por esto que debe fortalecer su salario emocional como mecanismo de

retención del talento institucional, a fin de evitar la pérdida de personal vital para el

desarrollo de su cometido estatal. Los instrumentos utilizados brindaron información

base para definir las necesidades manifestadas por los empleados, resaltándose

aspectos como la educación y la salud.

 Si bien ya existe un punto de partida, respecto de la iniciativa tomada por la

administración, de brindar auxilios educativos en la educación superior, esta política

está limitada a funcionarios de carrera y de libre nombramiento y remoción, lo que

relega al 35% de los funcionarios que están en carácter de provisionalidad, situación

que genera inconformismos dentro de los grupos de trabajo.

Es por eso que es conveniente revisar el tema de los subsidios a medicina

prepagada, en donde se vincularía al total de los funcionarios, además de que se

generaría un satisfactor de gran impacto dada la situación actual de la salud en el país.

Esto a nivel presupuestal no tiene una gran incidencia para el Instituto, por lo

que la inversión sería insignificante respecto de los grandes beneficios que se pueden

obtener, pues su implementación se vería reflejada en una mejora en el clima

organizacional, fortalecería el sentido de pertenencia y el deseo de los funcionarios de

seguir haciendo parte del Instituto.

23

Bibliografía

Abad, R. (Mayo de 2006). GestioPolis. Recuperado el 3 de Junio de 2014

ABC.es. (14 de Marzo de 2013). ABC.es. Recuperado el 03 de Junio de 2013, de

http://www.abc.es/economia/20130306/abci-mejores-empresas-para-trabajar-201303061204.html

Congreso de la República. (13 de Julio de 2009).

Decreto 176 (Departamento Administrativo de la Función Pública 7 de Febrero de 2014).

Departamento Administrativo de la Función Pública. (7 de Febrero de 2014). Presidencia de la

República. Obtenido de http://wsp.presidencia.gov.co/portal/Paginas/default.aspx

Departamento Administrativo de la Función Pública. (7 de Febrero de 2014). Presidencia de la

República. Obtenido de http://wsp.presidencia.gov.co/portal/Paginas/default.aspx

Dinero. (17 de Marzo de 2013). Dinero. Recuperado el 03 de Junio de 2014, de

http://www.dinero.com/empresas/articulo/en-colombia-donde-esta-salario-emocional/171551

Gómez, C. (Abril de 2011). El Salario Emocional. Bogotá.

ICFES Mejor Saber. (03 de 06 de 2014). Recuperado el 03 de Junio de 2014, de

http://www.icfes.gov.co/index.php

Muñoz, L. A. (2007). Política Retributiva Flexible y Modelo de Retribución en la PYME.

Recuperado el 03 de Junio de 2014, de areaRH.com: http://www.arearh.com/empleo/politica-

retributiva-flexible.html

