
EL USO DEL EMPOWERMENT COMO HERRAMIENTA POTENCIADORA EN

EL MEJORAMIENTO DEL SECTOR FINANCIERO COLOMBIANO

PEDRO NICOLAS CRUZ PEREZ

ENSAYO COMO REQUISITO PARA OPTAR AL TITULO DE ESPECIALISTA

EN GERENCIA EN COMERCIO INTERNACIONAL

TUTOR: MSc. JACKSON PEREIRA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

ESPECIALIZACION EN GERENCIA EN COMERCIO INTERNACIONAL

BOGOTA, 2015

2

Tabla de contenido
1. Resumen ... 3

2. Delimitación del Problema ... 4

3. Antecedentes: ... 5

4. Justificación: .. 6

5. Objetivo General: .. 7

6. Objetivos Específicos: ... 7

7. Marco Teórico: .. 8

7.1. Poder: .. 11

7.2. Motivación: ... 11

7.3. Liderazgo: ... 12

7.4. Desarrollo:... 12

8. Sector Financiero Internacional .. 13

8.1. El Fondo Monetario Internacional. ¿Cómo Funciona? 13

8.2. El Banco Mundial ¿Cómo Funciona? .. 15

9. Sector Financiero Colombiano ... 16

9.1. Establecimientos de Crédito: .. 18

9.2. Sociedades de Servicios Financieros: ... 18

9.3. Otras Instituciones Financieras: ... 19

10. Cambios Organizacionales en el Sector Financiero ... 19

10.1. Fines y Objetivos ... 19

10.2. Liderazgo y Poder en el sector Financiero. .. 21

11. Conclusiones ... 22

12. Bibliografía ... 23

Tabla de Figuras

Figura 1: Las Bases del Empowerment .. 10

Figura 2: Instituciones integradoras del Banco Mundial ... 15

Figura 3: Sistema Financiero Colombiano ... 17

3

1. Resumen

La presente investigación evalúa el uso del Empowerment en el mejoramiento del

Sector Financiero Colombiano, un sector que ha venido creciendo a pasos agigantados a

partir de la crisis financiera de los años 80; y luego, a partir de la apertura comercial en

Colombia en la década de los 90 el sector financiero es uno de lo que más ha crecido

debido a la inversión extranjera que ha llegado, y debido a esto, las mencionadas

instituciones se han visto en la necesidad de establecer parámetros gerenciales y promover

un mejoramiento continuo en todos sus niveles, la teoría del Empowerment es

relativamente nueva en las instituciones financieras, ya que su función pasa por delegar

funciones y poder, contar con líderes capaces de motivar y desarrollar en sus equipos

subalternos capacidades de identificación con el éxito de la institución u organización.

En el Sector Financiero Colombiano se han producido cambios significativos en el

mejoramiento del sector, como cambios tecnológicos, fusiones bancarias, entre otros; pero

lo más significativo pasa por el liderazgo que ejerce la alta y media gerencia de las

instituciones financieras, que abarcan la toma de decisiones motivadas a la competencia y a

las condiciones del mercado, por lo que desechan la participación de los trabajadores y

limitan su integración a estas.

4

2. Delimitación del Problema

Hoy en día, las organizaciones empresariales buscan el mejor desempeño, la

eficiencia en todos sus procesos minimizando los costos que hayan lugar, Colombia no es

la excepción, la apertura comercial en la última década del siglo XX y la firma de tratados y

convenios comerciales internacionales con potencias mundiales como Estados Unidos,

Canadá, La Unión Europea, entre otros; hizo necesario que las organizaciones en este caso,

financieras, compitan a la par de grandes transnacionales que llegan a Colombia con el fin

de destronar a las ya establecidas, En 1989 el gobierno colombiano decidió implantar

importantes reformas económicas, entre ellas la apertura comercial y la desregulación de

mercados (Garay, 1998).

Garay (1998) expresa que existen varios momentos relevantes en la evolución del

sistema financiero colombiano, uno de los más importantes el ocurrido fue la crisis de la

década de los 80, el cual comenzó en 1982 y tuvo como consecuencia la intervención entre

julio de 1982 y agosto de 1987 de seis bancos entre los cuales estaba el banco privado más

importante del país, uno de estos fue liquidado y otros financiados por el Estado pero sin

asumir la dirección y administración del mismo. De acuerdo con (Garay, 1998) la solución

paso a consistir en medidas cortoplacistas tendientes a recuperar la confianza del público,

así como de tipo estructural, con las cuales se buscaba dar solución definitiva y evitar

situaciones similares en el futuro; otro momento trascendental en la evolución del sistema

financiero fue en 1990, cuando se le permitió a los extranjeros invertir en la banca sin la

participación de colombianos como socios; en parte todas estas medidas han llevado a que

el sistema financiero sea más dinámico, así como la llegada de grandes inversionistas

extranjeros especialmente de España.

 Las Instituciones Financieras a partir de estos hechos históricos, donde la apertura

comercial del país se vio afectada por el ingreso de mucha competencia, se ha visto

obligado a implementar estrategias gerenciales importantes, y la que concierne en este caso

es la de “Empowerment”. De acuerdo a esto se debe preguntar; ¿Están las entidades

financieras colombianas en capacidad de compartir liderazgo y tareas administrativas entre

sus miembros de para evaluar y mejorar procesos productivos?

5

3. Antecedentes:

Robinson (1998) Sugiere que el Empowerment es un proceso que mejorara la

efectividad y el desempeño de los negocios, introduciendo cambios importantes en la

cultura y clima organizacional, multiplicando las capacidades de la gente. En las

organizaciones modernas buscan crear “cambio” y a través de el involucramiento de los

empleados en la toma de decisiones se apuesta al éxito de sus organizaciones, Robinson,

(1998) expresa que la clave está en animar a los empleados a tomar la iniciativa y a

comprometerse tanto con el éxito como con la derrota de la organización.

Meredith y Murrell (2002) expresan que el Empowerment es distribución creativa

del poder, es necesario diferenciar este término porque a veces el poder equivale a la

capacidad de ejercer la fuerza o la autoridad, lo cual implica que alguien tiene control sobre

un tercero, y en términos de Empowerment empresarial, este no tiene que ver con fuerza de

un individuo sobre otro, sino a la suma de poder individual para que sume en beneficios

comunes.

En diferentes formas organizacionales de trabajo el Empowerment es una estrategia

gerencial relativamente nueva, y en Instituciones financieras es común ver el seguimiento

de patrones establecidos y dejar las cosas como vienen funcionando, pero a pesar de lo que

expresa Meredith, (2002), los cambios son constantes y a menudo dan buenos resultados y

es parte esencial del viaje de Empowerment.

 De la misma manera, Murillo Vargas (2009) en su estudio afirma que existen

nuevas formas de organización del trabajo, los nuevos conocimientos dados a los servicios

y productos del sistema financiero mundial, estos han transformado las organizaciones

financieras colombianas. Al igual que los desarrollos tecnológicos han generado grandes

procesos de innovación en las prácticas administrativas tanto al interior de la organización

como en las relaciones con los usuarios de los servicios financieros.

De acuerdo a esto, es necesario establecer que para que se dé un Empowerment

efectivo en las organizaciones financieras de acuerdo al análisis que Torres (2012) hace, el

liderazgo forma parte esencial del desarrollo positivo en cada organización comercial o

6

financiera, y este liderazgo se centra en la habilidad de dejar actuar, motivar y tener un

ejemplo a seguir. El liderazgo debe ser compartido entre la gerencia y su equipo; el gerente

cambia su papel al de entrenador y coordinador del desempeño, actividades y las

habilidades del grupo, sirviendo como mediador entre los altos directivos y el resto del

equipo. (Robinson, 1998)

La novedad que presenta esta investigación tiene que ver con el abanico de

posibilidades que ofrece el uso del Empowerment como herramienta potenciadora en el

sector financiero colombiano.

4. Justificación:

Esta propuesta investigativa tiene relevancia para la Facultad de Ciencias

Económicas de la Universidad Militar Nueva Granada desde diferentes perspectivas.

Desde la perspectiva teórica, se busca analizar al Empowerment como estrategia

gerencial básica y esencial en los procesos de desarrollo productivo de las organizaciones, y

si estas estrategias tienen viabilidad en la cultura organizacional en el sector financiero

colombiano. Esta hipótesis ha estado caracterizada por una cuestión de la posibilidad cierta

de que se obtengan resultados a mediano o largo plazo.

Desde esta perspectiva se desprende el desarrollo práctico de este ensayo, que

resulta importante para las habilidades gerenciales; así, si el Empowerment es una

herramienta necesaria para el mejoramiento continuo de las instituciones financieras

colombianas, permitirá al diseño de nuevas políticas empresariales para el beneficio de

estas estructuras, en especial al desarrollo humano y social dentro de la organización. De

igual manera, este estudio puede aportar nuevas ideas para el mejoramiento continuo en

estas organizaciones financieras, aplicándolas con otras estrategias gerenciales que no son

usualmente aplicadas en Colombia.

Desde una perspectiva metodológica esta investigación será de tipo cualitativo, pues

demostraría a través de su teoría y aplicabilidad, la efectividad y la relevancia del uso del

“Empowerment” como estrategia gerencial efectiva en Sector Financiero Colombiano.

7

Por último, es necesario mencionar que este ensayo está dentro de los parámetros

investigativos de la Facultad de Ciencias Económicas de La Universidad Militar Nueva

Granada encuadrado dentro de su línea investigativa.

5. Objetivo General:
 Evaluar el uso del Empowerment como herramienta potenciadora en el

mejoramiento del Sector Financiero Colombiano.

6. Objetivos Específicos:
 Caracterizar el Sector Financiero en Colombia

 Identificar el uso del Empowerment en el sector financiero.

8

7. Marco Teórico:
La dura competencia, mercados globalizados, economías que fluctúan

impredeciblemente, han llevado a las empresas en todo el mundo a buscar soluciones

empresariales basados en teorías novedosas gerenciales que mejoren su rendimiento desde

todo punto de vista, los presidentes de las organizaciones según Salazar y Molano (2000),

definen estas instancias como un torneo de “grandes ligas” de impresionantes competencias

mundiales, el cual plantea cada día retos nuevos para la dirección de las organizaciones.

Leibling y Prior (2004) agregan que el futuro de todas la empresas dependen del

aumento de la capacidad y producción de su plantilla, todo esto se ha logrado con el

producto de muchas décadas de perfeccionamiento en el desarrollo organizacional, las

empresas denominadas “de aprendizaje” utilizan el desarrollo humano a largo plazo como

parte continua e integral de la vida diaria, con esto las personas de la organización cada vez

más se responsabilizan del desarrollo de competencias de las personas para y con las que

trabajan.

Gilley y Boughton (citados por Salazar y Molano (2000)) se refieren a que dentro de

las organizaciones necesitan crear un nuevo paradigma que ayude a crear a una

organización ganadora incluyente de, creación de transferencia de estrategias de

aprendizaje, estas necesitan la utilización de los profesionales del desarrollo humano como

consultores internos y también como responsables del desempeño de los sistemas

gerenciales, estimulando relaciones con los empleados creando una actitud de propietarios;

de igual manera estos autores se refieren a los diferentes gerentes en la utilización en

funciones de coaches
1
 de desempeño para hacer entrenamiento, desarrollo de cartera y

mentoring
2
 entre otros. Todo esto en beneficio de la organización identificando las

estrategias de recompensa que motiven a los empleados a mejorar su compromiso y lograr

resultados.

En este sentido, las organizaciones modernas están dejando las estructuras

tradicionales atrás, organizadas en órganos y puestos, y prefieren usar estructuras

1
 El termino coach, en el contexto laboral es ayudar a que los clientes actúen al máximo nivel y alcancen sus

objetivos profesionales.
2
 El termino Mentoring, es el ofrecimiento de consejos, información o guía que hace una persona que tiene

experiencia y habilidades en beneficio del desarrollo personal y profesional de otra persona.

9

implementadas por equipos; hoy en día, las organizaciones están juntando e integrando a su

personal en lugar de separarlos e individualizar el trabajo. Chiavenato (2009) insiste en que

hoy en día, los negocios están caracterizados por cambios, incertidumbre y una enorme

competitividad, dejando en el olvido el diseño tradicional de las organizaciones por haber

dejado de ofrecer flexibilidad y adaptabilidad. Los grupos en las organizaciones se forman

mediante la agrupación funcional, que favorece la eficiencia, o mediante la agrupación por

flujo de trabajo, que mejora la flexibilidad (Wagner, 1998).

 Chiavenato (2009), expresa que estos grupos en las organizaciones se caracterizan

por: a) estar motivados para trabajar juntos; b) el grupo se conforma como una unidad; c)

Se contribuye en diferente medida, unos aportan más tiempo y energía que otros; y, d) Se

asumen diferentes tipos de interactividad donde se coincide o se desacuerda.

 El mencionado autor, clasifica a los grupos en formales e informales, los primeros

son los creados por la organización para desempeñar tareas específicas, estimulados para

favorecer el trabajo conjunto para realizar los objetivos de la organización; de la misma

manera, Dubrin (2003) añade que estos grupos formales necesitan alcanzar metas

específicas establecidas por la organización por ejemplo los departamentos, proyectos o

fuerzas de tarea; en cambio, los grupos informales, son los surgidos de manera espontánea

como el resultado de la interacción entre las personas y su naturaleza es típicamente social,

surgen con base a la amistad o intereses comunes (Chiavenato, 2009), Sus metas no se

establecen de manera explícita, estos grupos informales suelen satisfacer un propósito

social o recreativo (Dubrin, 2003).

Es necesario complementar como lo hace Dubrin (2003) en la diferencia de grupo a

equipo, Jon R. Katzenbach y Douglas K. Smith (citados por (Dubrin, 2003)) expresan que

estos funcionan de manera diferente, ya que el equipo es un tipo especial de grupo, sus

miembros tienen habilidades complementarias y están comprometidos con un propósito

común, un conjunto de metas de desempeño y una serie de tareas enfocadas; a diferencia, el

grupo tiene un líder fuerte claramente enfocado, mientras que el líder del equipo tiene un

liderazgo que comparte funciones.

Las organizaciones de estos tiempos están en la necesidad de ser eficaces, por eso

estas deben aprender a desarrollar y administrar equipos y utilizar las herramientas de

10

mejoramiento continuo, de acuerdo con Chiavenato (2009), los equipos eficaces deben

tener objetivos claros y comprensibles por sus miembros, deben poseer habilidades útiles y

mantener una confianza recíproca entre ellos, de igual manera, debe existir un liderazgo

renovador capaz de impulsar y aprovechar a las personas, apoyándose entre sí en todo

momento.

La delegación de funciones a las personas de todas las áreas, así como implantar una

cultura participativa y abierta es la base de las organizaciones que hoy tratan de compartir

el poder entre sus miembros; Chiavenato (2009) enuncia al Empowerment como “el

facultamiento en la toma de decisiones” o “delegación de autoridad”. Robinson (1998)

dice:

Que es un proceso que mejorará la efectividad y el desempeño en los negocios,

introducirá cambios significativos en la cultura y el clima de la organización y maximizará

la utilización de las diferentes capacidades de la gente…es un proceso estratégico que busca

una relación de socios entre la organización y su gente…

Figura 1: El Empowerment se basa en:

Fuente: (Chiavenato, 2009)

Poder

•Otogar poder a la personas

•Delegar autoridad y responsabilidades

•Confiar en las personas

•Dar libertad a las personas

•Dar importancia a las personas

Desarrollo

•Proporciona recursos a las personas

•Capacitar y desarrollar a las personas

•Entregar informacion

•Administracion del conocimiento

•Enseñar nuevas tecnicas

•Crear y desarrollar talentos

Liderazgo

•Otorgar liderazgo

•Orientar a las personas

•Definir objetivos y metas

•Ampliar horizontes

•Evaluar desempeño

•Proporcionar retroalimentacion

Motivacion

•Ofrecer motivacion

• Incentivar a las personas

•Reconocer el buen trabajo

•Recompensar los resultados

•Participacion de los resultados

•Festejar la consecucion de metas

11

7.1. Poder:

De acuerdo a Dubrin (2003) el poder es la capacidad o potencial de influir en las

decisiones y controlar los recursos; Chiavenato (2009), aporta que en la organización, el

Empowerment otorga poder a las personas mediante delegación de autoridad y

responsabilidades en todos los niveles de la organización, significa darle a las personas

importancia, confianza, darles libertad y autonomía de acción.

Las personas en la organización tienen el poder que se les ha conferido de acuerdo a

su valor dentro del equipo que ocupan, según Dubrin (2003), el poder del puesto de un

administrador nace de tres fuentes: a) Poder Legítimo; se basa en el puesto formal que un

administrador ocupa en la estructura jerárquica de la organización; b) Poder Coercitivo;

consiste en controlar a otros mediante amenazas, temor o castigo, los más comunes no

considerar a un empleado como candidato para promoción o despedirlo; y c) Poder de

Premiación, consiste en controlar a otros mediante la promesa o entrega de recompensas.

7.2. Motivación:

Las personas que continuamente se encuentran motivadas, es parte del

reconocimiento de la organización para ellos del buen desempeño, recompensar resultados,

permitiendo la participación continua festejando los logros obtenidos (Chiavenato, 2009).

Dubrin (2003) afirma que una estrategia para mejorar la motivación, es hacer el

trabajo más interesante y al trabajador tan responsable, que este se sienta motivado por el

solo hecho de hacerlo. Este autor enumera una variedad de métodos para entender la

motivación, donde el gerente o líder indicado debe diagnosticar cuidadosamente la

situación, escogiendo el método indicado para aumentarla (motivación), y que se ajuste

mejor a la falta o negación de oportunidades en una situación dada.

Chiavenato (2009) complementa que la motivación en un proceso psicológico

básico, es un constructo hipotético que sirve para ayudar a comprender el comportamiento

humano, involucra a la percepción, las actitudes, la personalidad y el aprendizaje.

12

7.3. Liderazgo:

Dubrin (2003) afirma que el liderazgo significa influir en otros para lograr objetivos

importantes para la organización. La orientación de las personas, definiendo objetivos y

metas, ampliando horizontes y ofrecer retroalimentación son características típicas de un

buen liderazgo (Chiavenato, 2009).

Las empresas requieren líderes que sean correctamente dirigidas, pues esta es la

forma más eficaz de renovar y revitalizar las organizaciones y llevarlas al éxito y a la

competitividad, Chiavenato (2009) expresa que la carencia de esta base de Empowerment,

las organizaciones corren peligro de vagar sin metas ni rumbo definido. Algunos autores

dicen que no todo directivo es un líder, y no todo líder ocupa un puesto de alto nivel;

Dubrin (2003) reitera que un líder eficaz debe tener habilidades cognitivas adecuadas, o

habilidad mental y conocimientos; estos líderes poseen la capacidad eficaz de la solución

de los problemas, anticipándose antes de que surjan y perseveran para resolverlos.

7.4. Desarrollo:

Toda organización debe proporcionar recursos para facilitar la capacitación,

Chiavenato (2009) añade que el desarrollo personal y profesional significa adiestrar a las

personas de la organización continuamente, ofreciendo información y conocimientos,

enseñando técnicas desarrollando talentos en la organización.

Desde otro punto de vista, Durbin (2003) dice que esta estrategia se utiliza para

aumentar la eficacia de las organizaciones en la incorporación del cambio constructivo, esta

trata de ayudar a cambiar la tecnología o estructura de la empresa.

Para cerrar este punto es necesario decir que, cada organización aplica a su manera

“el facultamiento en la toma de decisiones” como lo llama Chiavenato (2009) al

Empowerment; la delegación de autoridad puede darse en distintas medidas, algunas

empresas u organizaciones avanzan con decisión, otras son recias al cambio, muchas

empresas estimulan la participación de las personas, pero los gerentes conservan la

autoridad en la toma de decisiones; en otras, el Empowerment significa dar a las personas

que tienen contacto directo con los clientes un poder casi absoluto para así usar toda su

capacidad e imaginación y decidir lo mejor que les parezca y sobre todo a su organización.

13

8. Sector Financiero Internacional
Por el crecimiento de las relaciones económicas internacionales, se ha catapultado la

prosperidad en el mundo a través del comercio de bienes y servicios, la migración de la

mano de obra, y del capital. Vedder (2009) contempla y añade que la riqueza de las

naciones se incrementa por la especialidad de cada país en las actividades económicas en

las cuales tiene oportunidades de bajo costo, pero toda esta actividad económica debe ser

financiada y la estabilidad del sistema financiero mundial es un factor crítico para el

crecimiento continuo del comercio mundial.

Según Adam Siade (2013) el sistema financiero internacional se forma a la par de la

constitución del conocimiento financiero global, y para resolver las necesidades sociales

que surgieron en este, inmediatamente después de una crisis financiera se hacían patentes

las debilidades estructurales del sistema financiero que se tenían que normar y corregir.

Luego de los acontecimientos importantes entre los años 1944 y 1960 que alteraron

la naturaleza del sistema financiero internacional, se propuso el nuevo orden financiero en

la Conferencia de Bretton Woods debido a las preocupaciones del británico John Maynard

Keynes y el norteamericano Harry Dexter White por las devastadoras consecuencias

económicas que trajo consigo la guerra y el déficit de divisas para pagar bienes y servicios

(Vedder, 2009). El sistema financiero moderno se viene a constituir formalmente a partir

después de la Gran Depresión como lo afirma Adam Siade (2013), y fue al término de la

Segunda Guerra Mundial en 1944 cuando nace el sistema financiero Bretton Woods y a

partir de este la creación del Fondo Monetario Internacional cuya fundación fue en 1945,

cuya finalidad era promover la cooperación financiera internacional, impulsando la

estabilidad de los tipos de cambio, facilitar el comercio internacional y promoviendo el

crecimiento económico de los países, a partir de estos principios también se creó el Banco

Mundial en 1944 entre otros.

8.1. El Fondo Monetario Internacional. ¿Cómo Funciona?
Este fue creado en Bretton Woods en Estados Unidos por una iniciativa de 45

países, para estabilizar el sistema financiero internacional, ya para el año 2002 ya se

componía de 184 países, el cual cada uno de estos, nombra un gobernador que los

representa, usualmente el ministro de finanzas o el gobernador del Banco Central; estos

14

componen el Consejo de Gobernadores, el cual es su instancia suprema, la principal

función de este Consejo es la admisión de nuevos países o la elaboración de presupuesto.

(Millet y Toussaint, 2004)

De acuerdo a Millet y Toussaint (2004), estos describen que este Consejo de

Gobernadores delega su poder en el Consejo de Administración para realizar sus gestiones

de sus misiones, y está compuesto de 24 miembros. Estados Unidos, Japón, Alemania,

Francia, Reino Unido, Arabia Saudí, China y Rusia tienen el privilegio de poder nombrar

un administrador. De igual manera estos autores mencionan que el tercer órgano director es

el Comité Monetario y Financiero (CMFI), el cual está compuesto por los gobernadores de

los países que integran el Consejo de Administración, el cual se reúne dos veces por año, y

tiene la función de asesorar al Fondo Monetario Internacional (FMI) sobre el

funcionamiento del sistema monetario internacional.

En el mismo orden de ideas, las misiones del Fondo Monetario Internacional están

definidas en sus estatutos, las que se pueden simplificar en: (Millet y Toussaint, 2004)

I. Promover la cooperación monetaria internacional por medio de una institución

permanente que ofrezca un mecanismo de consulta y de colaboración.

II. Facilitar la expansión y el crecimiento armonioso del comercio internacional…

III. Promover la estabilidad de los tipos de cambio, mantener entre los estados

miembros regímenes cambiarios ordenados y evitar la competencia depredadora

de los cambios.

IV. Ayudar a establecer un sistema multilateral de pagos de las transacciones

corrientes entre los estados miembros y a eliminar las restricciones cambiarias

que traben el desarrollo del comercio mundial.

V. Dar confianza a los estados miembros poniendo los recursos generales del Fondo

temporalmente a su disposición mediante garantías adecuadas…

VI. Conforme a lo precedente, abreviar la duración y reducir la amplitud de los

desequilibrios de las balanzas de pagos de los estados miembros.

15

8.2. El Banco Mundial ¿Cómo Funciona?
 Esta Institución es hermana del Fondo Monetario Internacional (FMI), creada

también en Bretton Woods en 1944, y al igual que el FMI contaba con los mismos 184

miembros en el 2002, su estructura presenta muchas similitudes con el Fondo, pero su

financiación es diferente, Millet y Toussaint (2004) la explican así:

 A raíz de la II Guerra Mundial, para ayudar a la devastada Europa, se crea el Banco

Internacional para la Reconstrucción y el Desarrollo (BIRD), cuyo papel de esta institución

fue evolucionando hasta convertirse en el financiador de los países en desarrollo. A partir

de ahí, cuatro organismos se crearían, y formarían el Grupo Banco Mundial:

Figura 2 Organismos del Banco Mundial

Sociedad Financiera Internacional (SFI) 1956 Financiación del sector privado de

países en desarrollo.

Asociación Internacional para el

desarrollo (AID)

1960 Préstamos para los países más pobres.

Centro Internacional de Resolución de

Conflictos Relativos a las Inversiones

(CIRCRI)

1966 Gestionar conflictos de Intereses.

Agencia Multilateral de Garantía de

Inversiones(AMGI)

1988 Favorecer las Inversiones en los países

en desarrollo.

Fuente: elaboración propia.

 Millet y Toussaint (2004) añaden que la expresión Banco Mundial engloba al BIRD

y a la AID, al igual que el Fondo Monetario Internacional (FMI), cada uno de los países

miembros del BIRD nombra un gobernador que los representa; su gestión cotidiana es

asumida por el Consejo de Administración compuesto al igual que el FMI por 24 miembros

bajo sus mismas reglas. Estos autores, afirman que la AID, es oficialmente una simple

asociación, pero esta imbricada en el BIRD que la gestiona.

 Las sumas de dinero provienen de los países más ricos, que componen los fondos

de la AID cada tres años; para los países africanos que tienen una renta anual per cápita

inferior a 875 USD, estos reciben préstamos a plazos largos (35 a 40 años) e intereses muy

bajos (del orden de 0,75%), mientras que a los países en desarrollo, el BIRD les presta a un

16

interés próximo al del mercado, poniendo atención a los proyectos más rentables emulando

al banco clásico, mientras que el FMI presta fondos salidos de sus propios recursos, que

provienen de países accionistas. (Millet y Toussaint, 2004)

En fin, el Banco Mundial participa financieramente en los países en desarrollo

acordando a estos que siguen esta política préstamos de ajuste estructural cada vez más

importantes.

9. Sector Financiero Colombiano
El sector financiero colombiano moderno se comenzaría a instituir a partir de 1923,

ya que la modificación de estructura institucional colombiana y monetaria se basa a partir

de la creación del Banco de la Republica bajo la Ley 25 de 1923 en el gobierno de Pedro

Nel Ospina Pérez; su nacimiento marco una pauta en la historia económica del país y

permitió asegurar un ordenado manejo monetario, armónico con la política económica.

(Murillo Vargas, 2009)

Murillo Vargas (2009) acota que en la última década se ha desencadenado un

proceso importante de modificaciones estructurales y de abierta competencia en el mundo

de las entidades de crédito que produjo cambios significativos en la gestión bancaria, tales

como: Cambios tecnológicos, Fusiones bancarias, entre otros.

Gaviria (citado por Murillo Vargas (2009)) afirma que las nuevas tecnologías de

información no solo continúan mejorando los procesos internos, sino mostrando sus

enormes posibilidades de innovación de productos, alterando estructuralmente la

interacción entre las entidades y sus clientes; en cuanto a la fusión bancaria, al concentrarse

dos o más empresas bancarias, el fin es formar una sociedad de mayor dimensión para

racionalizar los costos, diversificar mercados, mayor capacidad lo que se traduce en

menores costos de capital.

De acuerdo a La Revista del Banco de la Republica (Volumen LXXXVI, No. 1023)

el sistema financiero colombiano está conformado por:

 Los establecimientos de crédito

 Las Entidades de Servicios Financieros

 Y otras entidades Financieras.

17

Figura 3. Sistema Financiero Colombiano.

Fuente: Banco de la Republica (Uribe, 2013)

1. Establecimientos de Credito

Bancos

Corporaciones Financieras

Compañias de
Financiamiento Tradicional

Compañias de
Financiamiento

Especializadas en leasing

Cooperativas Financieras

2. Sociedades de Servicios Financieros

Sociedades administradoras
de fondos de pensiones y

cesantias

Sociedades Fiduciarias

Almacenes Generales de
Depositos

Sociedades Comisionistas de
Bolsa

Sociedades Administradoras
de Inversion

Sociedades de Intermediacion
cambiaria y de servicios
financieros especiales

3. Otras Instituciones Financieras

Instituciones Oficiales
Especiales

Sociedades de Capitalizacion

Sociedades Aseguradoras

18

9.1. Establecimientos de Crédito:
Según el Banco de la Republica (Uribe, 2013), la principal función de estos, es

canalizar los recursos de los agentes superavitarios de la economía hacia los deficitarios,

mediante la captación de fondos del público en moneda legal, para luego se coloque por

medio de préstamos y otras operaciones activas.

Mientras que Murillo Vargas (2013) los explica de manera más específica, de la

siguiente manera:

a) Establecimientos Bancarios, aquellas instituciones que realizan labores de

intermediación financiera, en Colombia operan como: Banca comercial, banca

pública y banca hipotecaria.

b) Corporaciones Financieras, se diferencian de los bancos en que mientras estos

últimos tienen como función básica atraer y colocar los recursos a corto plazo,

las corporaciones lo hacen pero a mediano y largo plazo.

c) Compañías de Financiamiento Comercial, consiste en captar recursos a

término y dedicarlo a financiamiento a corto y mediano plazo para facilitar la

comercialización de bienes y servicios y realizar operaciones de arrendamiento

financiero o leasing. Entre otros.

9.2. Sociedades de Servicios Financieros:

Murillo Vargas (2013) enumera y explica estas sociedades en:

a) Sociedades Fiduciarias, sociedades de servicios financieros, constituidas por

sociedades anónimas, sujetas a inspección y vigilancia permanente de la

Superintendencia Bancaria, su papel es manejar patrimonios por cuenta de terceros

que les confían sus recursos con el objeto de cumplir con una finalidad específica.

b) Almacenes Generales de Depósito, en Colombia sirven como agentes de aduana,

efectúan prestamos otorgan servicios especializados en la labor de conservación y

almacenamiento de mercancías, entre otros.

19

c) Sociedades administrativas de fondo de pensiones y cesantías, denominadas

administradoras, tienen por objeto el exclusivo manejo de los fondos de cesantías

conforme a la Ley.

d) Sociedades de Capitalización, son instituciones cuyo objeto consiste en estimular

el ahorro mediante la constitución, en cualquier forma de capitales determinados a

cambio de desembolsos únicos o periódicos, con posibilidad o sin ella de

reembolsos anticipados por medio de sorteo.

Mientras que Uribe (2013) expresa que estas son consideradas instituciones financieras,

que si bien prestan todo tipo de servicios de tal naturaleza, no cumplen con lo tradicional de

intermediación de recursos.

9.3. Otras Instituciones Financieras:

En cuanto a otras instituciones financieras expresadas en la previa estructura del

Sistema Financiero Colombiano, Uribe (2013) refiere a que hay otras entidades financieras

conformadas por las Instituciones Oficiales Especiales (IOE) y las Sociedades

Aseguradoras; la mayoría de las primeras hacen referencia a entidades de redescuento, en

cuanto a las segundas, aunque no son legalmente entidades financieras, su actividad como

inversionista institucional es importante en el mercado financiero.

10. Cambios Organizacionales en el Sector Financiero

Buono y Kerber (citados por Sandoval Duque, (2014)) expresan que el cambio no

debe asumirse en las organizaciones como eventos que siempre las tomen por sorpresa, sino

como fruto de procesos continuos que deben abordarse ordenadamente pero manteniéndose

abiertos a la posibilidad de giros inesperados, situaciones no previstas y entornos fuertes,

generalmente agresivamente dinámicos.

10.1. Fines y Objetivos

Uribe (2013) afirma que el funcionamiento del sector financiero colombiano ha

venido cambiando en un esquema de banca especializada hacia uno más cercano a la

multibanca, este expresa que mediante la creación de ciertas disposiciones legales se

20

introdujo al país el modelo de matrices y filiales, con el objetivo de eliminar desventajas de

una banca especializada y al tiempo de contar con beneficios de banca universal; de igual

manera se modificó algunos apartes del Código de Comercio, afectando el modelo de

organización del sistema financiero, de allí se definió el concepto de “grupo empresarial”,

respondiendo no solo al criterio de subordinación, sino también al de unidad de propósito y

dirección, llevando a la institucionalización del holding para instituciones financieras y no

financieras bajo la denominación de grupo.

El Banco de la Republica en un estudio del año 2003, pudo constatar el tipo,

magnitud y posibles implicaciones de los cambios organizacionales y estructurales

originarios de nuevos fines y objetivos, Murillo Vargas (2013) afirma que los fines y

objetivos de las organizaciones financieras se definen en diferentes formas, prevaleciendo

la opinión de la alta y media gerencia, generalmente por la participación del Presidente de

la compañía, gerentes y su junta directiva. Estos principales cambios, corresponden a

reestructuraciones del área administrativa, desarrollo de planes estratégicos y planeación de

objetivos mediados por estrategias de mediano y largo plazo.

Algunos autores, también comparten esta idea y añaden que en Colombia, existe

una falta de participación de los trabajadores en los planteamientos de objetivos, lo cual

genera una mayor falta de compromiso, problemas de comunicación y dependencia en el

ejercicio de actividades. Murillo Vargas (2013) acota que entrevistas a más de 150

funcionarios del sector financiero colombiano, consideran que el aporte del trabajador es

nulo e inexistente en relación a los objetivos, todos sus aportes se limitan a sugerencias

aisladas y a propuestas sobre su labor específica, y el 12% de los entrevistados manifestó

que no hay remuneración u otro beneficio por parte de la empresa por sugerencias

presentadas.

Respecto a este punto, Murillo Vargas (2013) concluye en que los cambios

presentados en las organizaciones financieras colombianas están motivados principalmente

hacia la competencia y las difíciles condiciones del mercado.

21

10.2. Liderazgo y Poder en el sector Financiero.

De acuerdo a Chiavenato (2009) el liderazgo es, en cierto sentido “un poder

personal que permite a alguien influir en otros por medio de las relaciones existentes”. De

la misma manera este expresa que existen 5 tipos de poder:

1) Coercitivo, basado en el temor y la coerción.

2) De Recompensa, sustenta la esperanza del subalterno de obtener algún

premio o incentivo.

3) Legítimo, se deriva del cargo que ocupa el individuo en el grupo o la

jerarquía.

4) De Competencia, se basa en la especialización, el talento, la experiencia o el

conocimiento técnico.

5) De Referencia, se basa en la actitud y el atractivo.

En las organizaciones financieras el liderazgo lo ejerce el gerente general,

presidente y demás personal de media y alta gerencia, todos ellos significativos por la

experiencia, la iniciativa, carisma, sencillez, conocimientos y su capacidad de ser

visionarios. Murillo Vargas (2013) añade que como grupos líderes se pueden destacar la

junta de vigilancia, el comité ejecutivo y el grupo financiero y operativo, debido a la

cercanía con la alta gerencia; el poder ejercido por algunas divisiones, radica en la cantidad

y calidad de información y recursos que manejan. Dada la importancia que ejerce un área

respecto a otras, es común encontrar que existen diferencias entre ellas en lo que concierne

a la especificidad de sus funciones.

En general, en el sector financiero colombiano se aplican todos los tipos de

liderazgo que previamente se explicaron, algunos autores de la materia señalan que en el

caso del liderazgo coercitivo, ocurre sobre todo en los mecanismos de sanción, la actitud de

los empleados hacia este tipo de sanciones es de pasividad e indiferencia, hasta cuando no

trascienden más allá de una simple amonestación, ya que en ese caso se muestran

temerosos, no es discutible los mandatos que provienen de instancias superiores. (Murillo

Vargas, 2013)

22

11. Conclusiones

A finales de siglo XX, la apertura comercial en Colombia desarrolló una cantidad de

oportunidades que jamás eran esperadas para la época, y a partir de la crisis financiera y

bancaria de los años 80, las organizaciones del sistema financiero colombiano se han visto

aproximadas a muchas variaciones y transformaciones técnico productivas con el fin de

hacerle frente a los nuevos retos de la competitividad y la globalización de los mercados.

 Las instituciones financieras colombianas se vieron en la necesidad de implementar

nuevos paradigmas administrativos, en alianzas, fusiones o inclusive liquidaciones de

algunas importantes instituciones de renombre en la República, algunas se hacían por

incrementar sus inversiones, proteger capitales, salvaguardar a los clientes, e inclusive

protegerse ellos mismos de insolventarse para así, proteger aún más sus intereses.

La situación tan peculiar del Estado Colombiano en lo social sobre todo, la ha llevado

a encontrar una dinámica de transformación organizacional, esforzándose para obtener la

satisfacción del cliente, aumentando el grado de compromiso de los funcionarios hacia la

institución, a pesar de que las tradiciones fundamentalistas de los CEO y/o la media y alta

gerencia pasa por evitar la implementación del compartimiento de liderazgo, toma de

decisiones y desempeño de funciones independientes en las respectivas organizaciones.

Las experiencias de esta estrategia gerencial como lo es el Empowerment, no pasa por

ser algo fijo, sino una escala que va desde una escasa delegación de facultades a una total,

dentro de este, caben otros conceptos e ideas como el de autonomía, autogestión,

pensamiento crítico e inclusive libertad. Hay autores que indican que intervenir es

potenciar, y para que se pueda potenciar hay que fomentar la utilización de los recursos

disponibles o desarrollar prácticas que te hagan llevar al acceso de estos; es obvio que el

Sector Financiero Colombiano ha desarrollado un importante proceso de modificaciones

estructurales y de abierta competencia, pero aún carece de los principios esenciales del

Empowerment y de la capacidad de su alta gerencia de otorgar poder y libertad.

23

12. Bibliografía
Chiavenato, I. (2009). Comportamiento Organizacional. La dinamica del exito en las

organizaciones. Mexico: Mc Graw Hill.

Dubrin, A. J. (2003). Fundamentos de Comportamiento Organizacional. Mexico: Thomson.

Garay, L. J. (1998). Colombia: estructura industrial e internacionalización 1967-1996. Colombia:

Biblioteca Virtual del Banco de la República, 2004 .

Leibling, M; Prior, R. (2004). Coaching: paso a paso. Metodos que funcionan. España: Gestion

2000.com.

Meredith, M; Murrell, K. (2002). Empowerment para su equipo. Madrid: Mc Graw Hill.

Millet, M;Toussaint, E. (2004). 50 Preguntas 50 Respuestas sobre la deuda, el FMI y El Banco

Mundial. Barcelona: Icaria Editorial - Intermon Oxfam.

Murillo Vargas, G. (2009). Conocimiento e Innovación en los Procesos de Transformación

Organizacional: El Caso de las Oranizaciones Bancarias en Colombia. Estudios Gerenciales.

Murillo Vargas, G. (2009). Sector Financiero Colombiano. Concentracion Internacionalizacion y

Nuevas tecnologias en las Organizaciones. Bogota: ECOE Ediciones. Universidad del Valle.

Robinson, R. D. (1998). Como crear Empowerment. Bogota: McGraw Hill.

Salazar Treviño, G; Molano Camacho, M. (2000). Coaching en Acción.

 Como desarrollar equipos de ventas de alta competitividad. Bogotá: Mc Graw Hill.

Sandoval Duque, J. L. (2014). Los procesos de cambio organizacional y la generación de valor.

 Estudios Gerenciales, 164-174.

Siade, J. A. (2013). La Evolucion del Sistema Financiero Global en los Ultimos 30 años: Las crisis

financieras y su impacto en el Sistema Finaciero Internacional. Mexico: UNAM.

Torres, R. A. (2012). Comparacion de las percepciones del lider ideal en los sectores financiero y

comercial de Colombia utilizando el inventario de practicas de liderazgo de Kouzes y

Posner. Bogota.

Uribe, J. D. (2013). El sistema financiero colombiano: estructura y evolución reciente. Revista del

Banco de la Republica, 5-16.

Vedder, R. (2009). El Cambiante Sistema Financiero Global. EJournal USA, 29-32 .

Wagner, J. (1998). Comportamiento Organizativo. Consiguiendo la Ventaja Competitiva. Madrid:

Thomson.

