
LOS GRUPOS DE INTERÉS COMO UNA ESTRATEGIA DE
IMPLEMENTACIÓN DE LOS SISTEMAS DE GESTIÓN

AUTOR

 YANETH ARBOLEDA JARAMILLO

Administradora de Empresas – Universidad del Valle

Auditor Interno – Sistemas de Gestión Integrada:

ISO 9001, ISO 14001 y OHSAS 18001

yanearboleda@hotmail.com

Artículo Trabajo Final del programa de Especialización en Gerencia de la Calidad

DIRECTOR

Ing. Laura Marcela Perdomo Fonseca

Ingeniero en Telecomunicaciones - Universidad Militar Nueva Granada
Especialista en Gerencia de proyectos de la Universidad Militar Nueva Granada

Auditor Interno - Sistemas de Gestión Integrada:
ISO 9001:2015, ISO 14001:2015 y OHSAS 18001:2007
PRINCE2 Foundation Certificate in Project Management

Professional Scrum Master PSM I

 sinvestigacion.umng@gmail.com // lamajiela.ing@gmail.com

ESPECIALIZACIÓN EN GERENCIA DE LA CALIDAD
UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA
JUNIO 2017

LOS GRUPOS DE INTERÉS COMO UNA
ESTRATEGIA DE IMPLEMENTACIÓN DE LOS

SISTEMAS DE GESTIÓN

STAKEHOLDERS AS A STRATEGY FOR THE
IMPLEMENTATION OF MANAGEMENT SYSTEMS

Yaneth Arboleda Jaramillo

 Administrador de Empresas, Jefe de Calidad – Todo Plásticos Bogotá S.A.S.

Bogotá, Colombia

yanearboleda@hotmail.com

RESUMEN

El presente trabajo proporciona una perspectiva clara y precisa sobre el

direccionamiento de la organización en cualquier sector en crecimiento y desarrollo, a

través de la aplicación de diversas herramientas que permitieron la generación de

conocimientos y el análisis de los nuevos retos y tendencias de los diferentes

mercados.

Durante la identificación de los grupos de interés se logró establecer una secuencia

que le permite a las organizaciones adoptar un norte de manera participativa. La

identificación de estos grupos se realiza a través de un estudio descriptivo, el cual

permiten analizar factores claves tanto internos como externos que son punto de

partida para la formulación de estrategias claves generadoras de valor.

Este trabajo genera la información necesaria para establecer cursos de acción efectiva

en las organizaciones, así como también, permite la efectiva toma de decisiones en

busca de procesos de mejoramiento, aprovechar las potencialidades propias de cada

empresa, y adaptar su funcionamiento a las exigencias y expectativas de sus grupos

de interés.

Palabras Claves: Estrategia, Planeación, Grupos de interés, Gestión de calidad,
Requisitos, Necesidades, Expectativas, Ventaja competitiva.

ABSTRACT

The present work provides a clear and precise perspective on the organization's

direction in any sector in growth and development, through the application of diverse

tools that allowed the generation of knowledge and the analysis of the new challenges

and tendencies of the different markets.

During the identification of the stakeholders, it was possible to establish a sequence

that allows organizations to adopt a participatory north. The identification of these

groups is done through a descriptive study, which allows the analysis of key internal

and external factors that are the starting point for the formulation of key strategies that

generate value.

This work generates the necessary information to establish courses of effective action

in the organizations, as well as allows the effective decision-making in search of

improvement processes, to take advantage of the potential of each company, and to

adapt its operation to the demands and expectations of their interest groups.

Keywords: Strategy, Planning, Interest Groups, Quality Management, Requirements,

Needs, Expectations, Competitive Advantage.

.

INTRODUCCIÓN

La Gestión de la Calidad se ha posicionado como una condición necesaria para

cualquier estrategia dirigida hacia el éxito organizacional. El aumento del nivel de

exigencia de los consumidores es una de las causas que hacen de la calidad un factor

determinante para la competitividad y la supervivencia de las empresas actuales. Es

así como se puede establecer que la competitividad empresarial en un entorno

cambiante como el actual, exige una orientación prioritaria hacia la mejora continua y

de la calidad, la implantación de un sistema de gestión y mejora de la calidad permite

alcanzar posiciones de mercado, competitivas y financieras más fuertes.

Las empresas del siglo XXI buscan la forma de crear valor no sólo en su oferta, sino

también en sus procesos y políticas organizacionales, de modo que ello les permita

ser más productivas y competitivas. La herramienta para dicha competitividad es la

planeación estratégica que se constituye como uno de los grandes pilares del

crecimiento y éxito empresarial, este proceso permite obtener y analizar información

pertinente, interna y externa, con el fin de evaluar la situación presente de una

organización para anticiparse y decidir sobre el direccionamiento de la misma hacia el

futuro.

La planeación estratégica permite a los directivos de la organización dar respuestas

oportunas a los cambios que presenta el medio. Igualmente, le coadyuda a plantear y

replantear sus actividades de acuerdo a las necesidades de sus clientes. En cualquier

organización, el proceso de planeación estratégica debe estar soportado en una visión

compartida que evite que primen intereses particulares y empresariales, en relación

contraria y excluyente no sólo con el rumbo del proceso sino también de la misma

organización

La economía colombiana está creciendo a la par de nuestras empresas, durante el

último año nacieron en el país 301.334 empresas, un 9.3% más que en el 2013 en un

escenario donde las regiones han sido claras protagonistas (Castro, 2015)

Es por ello que en el país las nuevas organizaciones tienen grandes posibilidades de

crecimiento, convirtiéndose en un punto estratégico para diferentes sectores y

regiones.

En el mercado se encuentran diversas normas que recomiendan o exigen el

compromiso de los grupos de interés, por tal motivo el estudio, la identificación y la

integración de las necesidades y expectativas de estos grupos permiten y ayudan a la

gestión del riesgo y de la calidad. “La gestión de los grupos de interés se sitúa como

un elemento esencial en el marco del desarrollo de un sistema de gestión como

estrategia para cualquier organización. Aunque no es un concepto nuevo, actualmente

se reconoce como crucial para la sostenibilidad y el éxito de una organización” (Comité

Técnico de la norma AA1000SES, 2011).

Los grupos de interés no son solo los miembros de las comunidades u organizaciones

no gubernamentales, son aquellos individuos, grupos de individuos u organizaciones

que afectan y/o pueden ser afectados por las actividades, productos, servicios o

desempeño asociado a una organización, en relación con los asuntos abordados en el

compromiso. “Por tanto, el compromiso de los grupos de interés es el proceso utilizado

por una organización para implicarse con los grupos de interés pertinentes con un

propósito claro a fin de lograr los efectos consensuados. (Comité Técnico de la norma

AA1000SES, 2011).

Para propósitos de un sistema de gestión, las organizaciones deben identificar de

manera precisa y detallada sus partes interesadas además de los intereses que ellas

tienen sobre el desempeño de la empresa, es relevante que se consideren los

diferentes contextos con el propósito de orientarse hacia este enfoque. El compromiso

de los grupos de interés debe imbuirse a la cultura y funciones básicas de la

organización, es así como a través de este compromiso y de la integración se da lugar

a efectos estratégicos y operacionales.

Las organizaciones deben realizar el seguimiento y la revisión de la información sobre

estas partes interesadas y sus requisitos pertinentes. Las partes interesadas y sus

requisitos se convierten en factores claves, aunque desde siempre lo han sido, los

Sistema de Gestión los exigen como herramienta para proporcionar productos y

servicios que satisfagan dichos requisitos. Tanto las partes interesadas como sus

requisitos van cambiando con el tiempo, por ello la necesidad de revisarlos de manera

periódica.

La investigación propuesta busca reafirmar nuevas propuestas de valor derivadas del

estudio de las necesidades y expectativas de las partes interesadas, alineado con un

modelo de planeación estratégica como una de las principales fuentes a largo plazo

de ventajas competitivas para las organizaciones del país, además posibilita a la

organización la ejecución de actividades orientadas y alineadas con los ejes

estratégicos establecidos por las mismas, pero considerando las condiciones y

especificaciones propias de sus características, recursos y entorno.

De acuerdo a los objetivos de la investigación, los resultados permitirán que la

organización amplié la capacidad de respuesta ante sus grupos de interés, además de

alinear sus estrategias con las nuevas exigencias que impone el mercado y el entorno

en que se desarrolla la organización, mejorando así la posición y el desempeño

estratégico que inciden en los resultados de las mismas, enfocándose en alinear y

aprovechar los aportes generados por estos grupos interesados en el desempeño de

la organización.

Implementar una estrategia orientada a la identificación y valoración de los grupos de

interés puede generar resistencia al cambio, ya que se establecerán estrategias

diferentes a las que las organizaciones se enfocan de manera cotidiana, además de

generar conflictos entre grupos de interés definidos como relevantes para las

empresas generando así falta de control de los grupos y agotamiento del proceso de

participación de los mismos.

1. MATERIALES Y MÉTODOS

En el mundo de las organizaciones es posible identificar un gran número de sistemas,

los cuales permiten comprender mejor los fenómenos que en ellas se presentan.

Algunas maneras típicas de clasificar los sistemas organizacionales son:

a) Según su finalidad: Los sistemas se definen según el propósito que sus

directivos pretenden alcanzar por medio de su gestión.

b) Según su función: Los sistemas se definen según la tarea central que cumplen.

Un sistema de gestión es una herramienta que le permite a las organizaciones planear,

hacer, verificar y controlar aquellas actividades orientadas al logro de la misión, por

medio del desarrollo de servicios y productos con altos estándares de calidad, el cual

debe estar integrada a los procedimientos operacionales y estratégicos de la

organización. Es por ello que dentro de un sistema de gestión se deben identificar,

comprender y evaluar las necesidades y expectativas de todas las partes interesadas

que integran a la organización, con el objetivo de ampliar la capacidad frente a los

clientes en el momento de ofrecer un producto o servicio que cumpla con los requisitos

establecidos.

Para propósitos de un sistema de gestión, las organizaciones deben identificar de

manera clara y precisa sus partes interesadas y los intereses que ellas tienen sobre el

desempeño de la empresa, el enfoque de las partes interesadas esta medido por

variables del contexto social, económico, político y cultural.

Los diferentes modelos de gestión pueden asociarse a una o a varias partes

interesadas, dándole a este concepto un nivel de importancia distinto, es así como los

grupos de interés se definen como aquellos individuos, grupos de individuos u

organizaciones que afectan y/o pueden ser afectados por las actividades, productos,

servicios o desempeño asociado a una organización (Comité Técnico de la norma

AA1000SES, 2011).

Una misma parte interesada puede tener interés en más de un ámbito de desempeño

de la organización, es relevante mencionar que una misma entidad puede fungir como

varias partes interesadas y tener intereses diferentes y hasta contrapuestos. (Federico

Atehortúa, 2009).

La estrategia y las operaciones requieren emplear, de forma sistemática y habitual el

compromiso de los grupos de interés transversalmente en toda la organización. El

propósito de que los grupos de interés estén definidos dentro de la organización está

relacionado con la estrategia general y las operaciones, estos grupos deben tener un

compromiso y un propósito. Es imprescindible pensar primero en por qué

comprometerse y lo que se necesita lograr. No debería iniciarse un proceso de

compromiso de los grupos de interés sin definir un propósito.

En general, existen dos grandes categorías de propósitos: la estrategia y las

operaciones. Es decir, el compromiso de los grupos de interés se lleva a cabo para

desarrollar o mejorar la estrategia, o para ayudar a identificar y abordar las cuestiones

operativas. No siempre es sencillo identificar los grupos de interés de una

organización, ya que existe la tendencia a centrarse exclusivamente en las partes

interesadas formales, pero también es importante identificar a los informales y analizar

su poder e importancia.

A la hora de identificar el poder y las expectativas de las partes interesadas es útil el

denominado mapa de los stakeholders, en la tabla figura número 1 se evidencia la

matriz de interés/poder (Marotó, 2007), la cual define cuatro puntos donde se ubican

los diferentes grupos de interés, mostrando así el nivel de interés y de poder que posee

cada grupo en relación a la organización.

 Figura1. Matriz de interés/poder

 Fuente: Estrategia: De la visión a la acción

El proceso de identificación de las partes interesadas consiste en realizar un análisis

minucioso de las partes impactadas directa o indirectamente por la organización bien

sean internos o externos, adicionalmente, estos se pueden encontrar en diversos

niveles dentro de la compañía al contar con características y atributos especiales .

Es importante conocer partes que deben ser tomadas en cuenta al momento de

ejecutar algún tipo de actividad ya que su influencia e interés en las actividades serán

claves para dar inicio a procesos de mutuo acuerdo que logren influenciar

positivamente y encaminen a la mejora continua. Es vital el apoyo de entes para la

ejecución de las labores propias de la organización debido a que estas relaciones

estratégicas permiten:

 Aprendizaje mutuo.

 Generar niveles de confianza (Empresa-Stakeholders).

 Influenciar positivamente en la toma de decisiones de los Stakeholders

 Impulsar a la sociedad para que sea participe de procesos de toma de decisión.

 Combinación de recursos (técnicos, tecnológicos, humanos, de infraestructura)

que permitan alcanzar las metas propuestas en actividades que requieren

apoyo.

Los grupos de interés poseen distintas características y grados de poder influyente en

la toma de decisiones de la empresa. Para identificar el poder de cada parte

interesada, y para el desarrollo de este trabajo se va a usar la metodología de la

caracterización de cada parte interesada y de esa manera establecer cómo y en qué

grado influyen cada uno de ellos en la organización.

2. RESULTADOS Y DISCUSIONES

2.1. Identificación de los grupos de interés

2.1.1. Metodología

La identificación de los grupos de interés dependen de las condiciones sociales,

económicas y políticas de la sociedad donde se desarrollan las actividades de la

organización, dicha identificación se puede llevar a cabo por medio de formatos de

identificación de partes interesadas, lo que permitirá visualizar la participación y el nivel

de impacto de los miembros involucrados en el desarrollo de las actividades

organizacionales, durante esta identificación se pueden desarrollar preguntas tales

como: ¿Con quién tiene la empresa obligaciones financieras, legales y operativas?

¿Qué personas o grupos tienen influencia en la organización? y ¿Qué personas o

grupos pueden verse afectados por la operación de la empresa? En la tabla número 1

se relacionan las categorías definidas para cada grupo de interés.

Tabla 1. Matriz categoría de los grupos de interés

Categoría Grupo de interés

Propiedad

Propietarios

Accionistas

Personal

Sindicato

Personal de fabrica

Personal directo

Familia de los empleados

Personal externo

Proveedores y subcontratistas

Proveedores de equipos

Proveedores de materia prima

Servicio de limpieza

Servicio de logística

Clientes

Clientes finales

Grandes superficies comerciales

Minoristas

Administración pública

Administración local

Administración Nacionales

Categoría Grupo de interés

Competidores

Competidores locales

Competidores Internacionales

Medio ambiente

Grupos ecologistas

Asociaciones sociales

Asociaciones de consumidores

ONG”S

Grupos políticos

Comunidad local

Vecinos

Empresas locales

Sociedad

Consumidores

Medios de comunicación

Fuente: Elaboración propia

Una vez se identifique las categorías y las respectivas partes interesadas, se procede

a realizar un análisis detallado del personal que interactúa en cada una de ellas, por

tal motivo es importante que los formatos sean diligenciados por los líderes de cada

proceso, este segundo paso nos permite identificar las expectativas o interés de cada

grupo respecto a las actividades de la organización, en qué medida puede cada grupo

afectar las actividades de la empresa y viceversa.

Este análisis permite priorizar los grupos de interés e identificar las expectativas de

ambas partes, estableciendo estrategias que permitan dar respuestas rápidas a los

grupos pertenecientes e identificados por la organización.

Para comprender el escenario en el cual se encuentra inmerso el Sistema de Gestión,

así como el nivel de influencia de las partes interesadas en la alineación de la Gestión

de la Calidad, se identifican en la tabla número 2 en primer lugar los temas de interés

de cada grupo con respecto a la empresa y viceversa, que permite poner en el mapa

de análisis de interés y poder aquellos factores que se deben tener en cuenta en el

momento de incorporar principios de Gestión de Calidad en el accionar organizacional.

Tabla 2. Temas relevantes

Categoría Grupos de

interés

Temas relevantes

para el grupo de

interés

Temas

relevantes para

la empresa

Relación con

los objetivos

de la empresa

Fuente: Elaboración propia

En la matriz de interés/poder se clasifica a los grupos de interés en referencia al poder

que poseen y el grado en que demuestren interés por las estrategias y objetivos de la

organización, de esta manera se prioriza los grupos y se establece cuáles son los

requerimientos de relación con cada grupo.

Los grupos de interés del grupo A requieren solo de esfuerzos y revisiones mínimas.

Los grupos de interés del grupo B deben mantenérseles informados.

Los grupos de interés del grupo C son poderosos, pero tienen un nivel de interés bajo

en las estrategias de la organización.

Los grupos de interés D son poderosos y altamente interesados en las estrategias de

la empresa.

Una vez se tenga esta información se procede a establecer canales de comunicación

para obtener los datos de cada parte interesada y así realizar un análisis más profundo

de estos, los cuales se deben reportar en la siguiente tabla, donde se plasma la matriz

de partes interesadas con el objetivo de conocer el impacto de los grupos en la

organización, así, después de analizar el grado de afectación de cada parte interesada

se determinaran de qué manera se verán afectados con cada decisión que se tome en

el desarrollo de los diferentes procesos, buscando así el bienestar de todas las partes

involucradas, al final evaluará el grado de impacto de cada parte interesada y la

afectación de los mismos.

Tabla 3. Matriz de partes interesadas

Categoría Grupos

de

interés

Temas

relevantes

para el grupo

de interés

Temas

relevantes

para la

empresa

Relación

con los

objetivos de

la empresa

Influye en las

operaciones

de la

empresa

Nivel de

impacto

Fuente: Elaboración propia

Es relevante mantener una comunicación inclusiva, accesible y coherente, con todos

los grupos de interés identificados, de modo que todos tengan una participación y

retroalimentación consistente.

2.2. Requerimientos de los grupos de Interés

Comprender cómo los individuos o grupos se ven, o pueden verse afectados por las

decisiones y actividades de la organización, harán posible identificar los intereses que

establecen una relación con la organización, por tanto la identificación de los impactos

de sus decisiones y actividades por parte de una organización facilitara la identificación

de la mayoría de sus partes interesadas. (Organización Internacional de

Normalización, 2010).

 Algunas partes interesadas son parte integral de la organización, esto puede incluir a

cualquier miembro, empleado o propietario de la empresa, estas partes interesadas

comparten un interés común en el propósito de la organización y su éxito. Esto no

quiere decir que todos sus intereses en relación con la empresa sean los mismos.

El propósito de una organización es crear valor y resultados para todos sus grupos de

interés, es por ello necesario identificarlos para poder ampliar la capacidad de

respuesta ante sus necesidades e intereses frente a la empresa. Existen dos clases

de grupos de interés, los internos y externos, los internos son aquellos que se

identifican más cerca de la organización y los externos son los que tienen algún interés

en ella pero no están tan apegados a esta. Entre los grupos de interés internos

normalmente identificados por las empresas encontramos a los accionistas, gerentes

y personal, mientras que en los externos se identifican a los clientes, proveedores y

gobierno.

Para el desarrollo del presente trabajo se identificaron los requerimientos de tres

diferentes grupos de interés entre los cuales se encuentra los internos y externos, los

grupos a estudiar son: Empleados, clientes y proveedores.

 Empleado: Individuo que mantiene una relación reconocida como “relación de

empleo” en la legislación o practica nacionales.

 Cliente: Organización o miembro individual del púbico general que compra

propiedad, productos o servicios para propósitos comerciales, privados o

públicos.

 Proveedor: Persona o empresa que abastece a otras empresas con

existencias, los cuales serán transformados para venderlos posteriormente o

directamente.

En la tabla número 4 se valoran las partes interesadas respecto a su nivel de influencia

y otros factores identificados. El interés, el poder y el impacto sobre la empresa, se

relacionan los temas de interés de cada parte interesada, se identifica si tiene un

impacto sobre la organización y sus objetivos y según la matriz de interés/poder se

define su ubicación en la misma, arrojando el siguiente resultado:

Tabla 4. Valoración de las partes interesadas

Fuente: Elaboración propia

Categoría

Grupos de interés

Temas relevantes para

el grupo de interés

Temas relevantes

para la empresa

Relación con los

objetivos de la

empresa

Influye en las

operaciones de

la empresa

Nivel de

impacto

Empleados

 Sindicato

 Personal de fabrica

 Personal directo

 Familia de los

empleados

 Personal externo

 Estabilidad laboral

 Remuneración justa

y móvil

 Crecimiento

 Empleabilidad

 Motivación

 Pagos justos

 Grupo D

SI

Alto

Clientes

 Clientes finales

 Grandes superficies

comerciales

 Minoristas

 Calidad

 Entregas oportunas

 Cumplimiento de

requisitos pactados

 Buena imagen

 Permanencia

 Recordación

 Grupo B

SI

Alto

Proveedores

 Proveedor de

equipos

 Proveedor de

materia prima

 Servicio de limpieza

 Servicio de logística

 Garantía de compra

 Pago oportuno

 Compromisos a

plazos definidos

 Calidad

 Buenos precios

 Abastecimiento

oportuno

 Grupo C

SI

Alto

En la figura número 2 se evidencia el comportamiento y la relación de los tres grupos

de interés evaluados comúnmente por una organización: el resultado del análisis de

variables de influencia los empleados arrojaron un nivel de impacto alto y se ubica

como un grupo poderoso y de alto interés, lo que significa que, alrededor de este grupo

las organizaciones deben orientar sus estrategias basados en los intereses de los

empleados. Igualmente se observa que el grupo de interés número 2 requiere

retroalimentación constante por parte de la organización, por ende, también se deben

alinear los propósitos de la empresa con los del cliente ya que estos requieren

información de cómo opera y les afectan las decisiones de la organización. Por último,

se tienen a los proveedores, los cuales son identificados como un grupo que si bien

tiene un alto poder en la organización no posee un interés considerable en las

estrategias corporativas.

 Figura 2. Matriz interés/poder

 Fuente: Elaboración propia

2.3. Estrategias a utilizar durante la identificación de los grupos de interés

Son múltiples y variadas las definiciones de estrategia, entre las cuales están:

Alfred Chandler precursor del pensamiento estratégico la definió como: “La

determinación de metas básicas de largo plazo y objetivos de una empresa, la

adopción de cursos de acción y la asignación de recursos necesarios para alcanzar

estas metas” (Chandler, 2008)

Para Michael Porter “La estrategia empresarial define la elección de los sectores en

los que va a competir la empresa y la forma en que va a entrar en ellos; la estrategia

competitiva consiste en ser diferente” (Porter, 2008). Ser diferente significa elegir

deliberadamente un conjunto de actividades diferentes para prestar una combinación

única de valor.

En términos generales se puede establecer que las estrategias son acciones

potenciales que requieren de decisiones por parte de los altos directivos y de grandes

cantidades de recursos de la empresa. Además, afectan la prosperidad a largo plazo

de la organización, por lo general durante un mínimo de cinco años y por eso se orienta

hacia el futuro. También tienen consecuencias multifuncionales o multidivisionales y

requieren que la empresa considere los factores tanto externos como internos a los

que se enfrenta. “Muchas definiciones de estrategia consideran que ésta

operacionaliza la orientación estratégica de una empresa en el largo plazo y define los

procesos, las acciones y los recursos necesarios para hacer realidad ante el mercado

y los clientes los objetivos empresariales” Por tanto la estrategia:

 Define el posicionamiento competitivo de la compañía.

 Alinea las actividades con la estrategia.

 Construye una diferencia con su competencia.

 Asegura gestión por procesos.

 La sostenibilidad organizacional es el resultado de la actividad global de la

compañía y no de las partes.

 Eficiencia organizacional. Es un supuesto básico. Es un commodity.

El resultado de este proceso debe conducir a la construcción de una ventaja

competitiva, difícilmente copiable, duradera en el tiempo y rentable. (Yaneth Arboleda,

2012)

Como estrategias a utilizar en la identificación de los grupos de interés se desarrollarán

estrategias de involucramiento y participación.

2.3.1. Involucramiento

El proceso de involucramiento está vinculado al desarrollo de nuevas habilidades de

diálogo que permitan establecer relaciones basadas en la confianza. La construcción

de confianza se desarrolla en un lapso de tiempo prolongado y debe estar basada de

la mejora continua, de modo tal que el proceso de involucramiento se constituya en

una herramienta de gestión que ayude a la identificación temprana de riesgos y

oportunidades.

El involucramiento con los grupos de interés incluye el diálogo entre la organización y

una o más de sus partes interesadas, contribuye para que la organización aborde su

responsabilidad ante las partes interesadas, proporcionando así una base

fundamentada para sus decisiones.

El involucramiento con los grupos de interés puede iniciar por parte de la organización

o como respuesta de la empresa a una o más grupos. Puede tener lugar tanto en

reuniones informales como formales, y puede seguir una amplia variedad de formatos,

tales como reuniones individuales, conferencias, talleres, audiencias públicas,

discusiones, comités, procedimientos de información y consultas, negociaciones

colectivas y foros. El involucramiento con los diferentes grupos debe ser interactivo y

pretende ofrecer oportunidades para que las opiniones de los grupos identificados por

la organización, sean escuchadas. Su característica fundamental es que implica una

comunicación en dos direcciones.

El involucramiento de los grupos de interés se puede usar para aumentar el

entendimiento de la organización de las consecuencias de sus decisiones, además de

contribuir al continuo aprendizaje de la organización.

En muchos casos las organizaciones ya conocen o identifican fácilmente las

expectativas de los grupos frente a la organización, en estas circunstancias la

organización, no necesita depender del involucramiento con grupos de interés

específicos para conocer esas expectativas. Las expectativas establecidas a través

del involucramiento con las partes interesadas deberían complementar, más que

reemplazar, las expectativas ya establecidas concernientes al comportamiento de la

organización.

Es importante desarrollar un proceso justo y adecuado, basado en el involucramiento

con los grupos más relevantes. El proceso de identificación debe buscar cerciorarse

de si pueden ser impactados por cualquier decisión y actividad de la organización.

Cuando sea posible y práctico, el involucramiento debería llevarse a cabo con las

organizaciones más representativas que reflejen esos intereses.

Algunos elementos a considerar para tender a la realización de procesos de

involucramiento son:

 El esclarecimiento del propósito del involucramiento.

 La genuina identificación de los intereses de los grupos.

 La existencia de relaciones directas y/o importantes entre los intereses de la

organización y los de los grupos.

 La facilitación de información suficiente para una toma de decisiones

fundamentada por parte de los grupos de interés.

Un proceso de involucramiento con las partes interesadas debería basarse en los

siguientes principios:

 Inclusión: Para una organización que acepta su “accountability” sobre aquellos

en los que genera un impacto y sobre aquellos que tienen un impacto en ella,

la inclusión se refiere a la participación de sus grupos de interés en el desarrollo

y logro de una respuesta responsable y estratégica hacia la sostenibilidad.

 Relevancia: La Relevancia consiste en determinar la trascendencia e

importancia de un asunto para una organización y sus grupos de interés. Un

asunto relevante es un asunto que influirá en las decisiones, acciones y el

desempeño de una organización o de sus grupos de interés.

 Capacidad de respuesta: Es la reacción de una organización ante los asuntos

de los grupos de interés que afectan su desempeño en materia de sostenibilidad

y se lleva a cabo a través de decisiones, acciones y desempeño, así como

mediante la comunicación con los grupos de interés.

Una vez la organización siga estos principios, deberá definir una política y alcance de

involucramiento de los grupos de interés, los cuales deben estar alineados con las

estrategias y objetivos de la organización (Comité Técnico de la norma AA1000SES,

2011).

2.3.2. Participación

Una organización que acepta su responsabilidad frente a los grupos de interés y evalúa

el impacto de sus decisiones y viceversa, deberá generar una estrategia de inclusión,

la cual se refiere a la participación de sus grupos de interés en el desarrollo y logro de

una respuesta responsable y estratégica hacia la sostenibilidad organizacional (Comité

Técnico de la norma AA1000, 2008).

La participación e inclusión de todos los grupos de interés, ofrece y aumenta

oportunidades para la organización y para los grupos de interés identificados por la

empresa. La participación va más allá de identificar los grupos de interés e involucrarse

con ellos en temas relacionados con los impactos de las actividades de la

organización, también abarca el apoyo y la creación de una relación con la comunidad.

Al momento de identificar los temas relevantes de los diferentes grupos de interés y la

relación con los objetivos de la organización, se debe iniciar un proceso de

participación, donde se le permita a los grupos discutir en qué medida y con qué

frecuencia se ven afectados por las decisiones de la empresa.

En la tabla número 4 se muestran dentro de los temas relevantes identificados para el

grupo de interés denominado empleados la variable remuneración justa y móvil,

establecer pagos justos debe ser una máxima para todas las empresas hacia sus

trabajadores, al establecer los pagos es importante la participación de las partes

interesadas en el tema, ya que esto permite que se pacte teniendo en cuenta las

necesidades de los empleados, logrando así que estén a gusto en el momento de

desarrollar sus actividades diarias.

A la hora de definir pagos justos es relevante que las partes interesadas en el tema,

evalúen si los pagos están en consonancia a la generación de valor, por ello la

organización y el empleado deben examinar las tareas exigidas por la entidad, la

cualificación que demanda y verificar que los pagos estén alineados al mercado y a

las labores asignadas. Las empresas deben concientizarse de que al ofertar un trabajo

y solicitar un perfil especifico, deben remunerar conforme a la escala profesional y las

necesidades y expectativas de este grupo de interés, la participación de los empleados

frente a estos temas trae como resultado un desempeño laboral mucho más eficiente

que se ve reflejado en la satisfacción del cliente.

“La satisfacción del cliente se define como la percepción del cliente sobre el grado en

que se han cumplido sus requisitos” (Organización Internacional de Normalización,

2015), dicha satisfacción se puede definir como el resultado de la comparación que se

realiza entre las expectativas previas del cliente puestas en los productos y/o servicios

y en los procesos e imagen de la empresa, esto con respecto al valor percibido al

finalizar la relación comercial.

La variable calidad definida en la tabla número 4 como tema relevante para el grupo

de interés cliente, debe estar inmersa durante el ciclo de vida del producto, es relevante

que el cliente participe en dicho ciclo de vida con acompañamiento constante de la

organización, esta participación permite que se tengan claramente definidos los

requisitos y exigencias del cliente, es primordial que la organización ejecute un

seguimiento, con el propósito de sostener una relación activa y participativa con el

cliente antes, durante y después del proceso productivo , en el momento de adoptar

la estrategia de participación, se pueden desarrollar actividades de seguimiento

basados en la calidad del producto y por ende en la satisfacción del cliente, además

de sostener reuniones periódicas que permitan tomar en consideración los aportes

del cliente frente al producto o servicio desarrollado para ellos.

Por último es relevante mencionar la participación de los proveedores en el desarrollo

de las actividades de la organización, ya que si una organización espera que su línea

de producción funcione sin inconveniente alguno debe primero encontrar formas que

garanticen que las compras de materia prima que solicite sean funcionales, esto se

puede lograr involucrando a los proveedores en las decisiones referentes a precios,

entregas y demás términos que influyan directamente en el producto final, el buscar

que los proveedores formen parte importante de la compañía y de sus procesos

productivos es de gran utilidad siempre y cuando se demuestre que el proveedor tiene

la capacidad de proveer a la organización y tiene la capacidad de adaptarse a la

empresa y viceversa.

En la tabla de valoración de partes interesadas se evidencia que uno de los grupos de

interés evaluados son los proveedores, los proveedores tienen dentro de sus temas

relevantes en relación a la organización la garantía de compra, los pagos oportunos

entre otros, para que estos temas sean desarrollados entre la organización y el grupo

de interés, es importante intensificar la participación de los mismos. Una manera de

hacer partícipe a los proveedores en las decisiones de la organización es integrando

al proceso de producción del producto el proveedor, durante el desarrollo del producto

el proveedor puede participar en las labores de desarrollo y revisión del diseño del

producto con aprobación previa de la empresa cliente. Llevar a cabo seminarios para

proveedores complementan la información que se brinda al proveedor, sus

necesidades y lo que la organización espera de él.

La organización debe igualmente realizar una revisión sistemática de la capacidad

comercial y técnica del proveedor, un elemento clave para realizar esta revisión son

las encuestas a los proveedores la cual evalúa el desempeño del proveedor durante,

cuando menos, el último año, incluyendo todas las acciones correctivas provocadas

por materiales defectuosos, esta información permite desarrollar informes que obligan

a las organizaciones a hacer todo lo posible por asegurarse de que sus proveedores

reciban un flujo continuo de información oportuna, clara y precisa.

3. CONCLUSIONES

 Conocer y analizar las necesidades y expectativas de los grupos de interés,

permite a los directivos de la organización dar respuestas oportunas frente a los

cambios presentes en el entorno.

 La identificación de los grupos de interés coadyuda a la organización a plantear

y replantear sus actividades, de acuerdo a las necesidades de los mismos.

 La formulación de estrategias es el inicio de un proceso de planificación,

mejoramiento y competitividad, cimentada en la participación de cada uno de

los actores de la organización.

 El entorno es un factor clave de información, el cual genera condiciones ante

las cuales la organización define sus estrategias de tal manera que sus

acciones no estén aisladas de la realidad y necesidades del ambiente que rodea

la organización.

REFERENCIAS BIBLIOGRÁFICAS

Bancoldex. (2015). El Crecimiento Empresarial Transforma a Colombia.

Carlos Andrés Castaño Quintero (2012). Manual para la gestión del Relacionamiento

con los grupos de interés. Bogotá. Universidad EAN.

Castro, L. f. (2015). El crecimiento Empresarial Transforma a Colombia. Portafolio, 1.

Chandler, A. (2008). Gerencia Estrategica. Bogotá: 3R Editores.

Comité Técnico de la norma AA1000. (2008). Norma AA1000APS Principios de

Acontability.

Comité Técnico de la norma AA1000SES. (2011). Norma AA1000 Compromisos de

los Grupos de Interés.

Comité Técnico de la norma AA1000AS. (2008). Norma AA1000 Norma de

Aseguramiento.

Federico Atehortúa, R. B. (2009). Sistema de Gestión Integral, Una sola Gestión un

Solo Equipo. Instituto Colombiano de Normas Técnicas y Certificación,

ICONTEC.

Granada German. “LA GESTIÓN DE LOS GRUPOS DE INTERÉS (STAKEHOLDERS)

EN LA ESTRATEGIA DE LAS ORGANIZACIONES.

http://www.minetad.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndustria

l/RevistaEconomiaIndustrial/381/Germ%C3%A1n%20Granda%20Revilla.pdf

Jasón Armando, Reyes Arias (2016). Análisis comparativo del modelo de gestión de

calidad Público Colombiano a la Luz del Caso Chileno. Bogotá

Marotó, J. C. (2007). Estrategia de la Visión a la Acción. Madrid, España: ESIC

Editorial.

Organización Internacional de Normalización. (2010). Norma Internacional ISO 26000.

Suiza.

Organización Internacional de Normalización. (2015). ISO 9000.

Organización Internacional de Normalización. (2015). ISO 9001.

http://www.minetad.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndustrial/RevistaEconomiaIndustrial/381/Germ%C3%A1n%20Granda%20Revilla.pdf
http://www.minetad.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndustrial/RevistaEconomiaIndustrial/381/Germ%C3%A1n%20Granda%20Revilla.pdf

Oscar Eduardo Chávarro Arias (2012). Diseño de una Propuesta Metodológica para el

Mapeo de Grupos de interés, referenciada desde las Relaciones de Poder-Riesgo-

Experiencia Corabastos. Bogotá

Porter, M. (2008). Estrategia competitiva. Bogotá: 3R Editores.

Yaneth Arboleda, D. G. (2012). Plan de Direccionamiento estratégico . Guadalajara de

Buga (Valle).

