
 

  

 

 

 

 

UNIVERSIDAD CASA GRANDE  

FACULTAD DE ADMINISTRACIÓN Y CIENCIAS POLÍTICAS  

 

Prácticas Socialmente Responsables en la 

Gestión Humana: Caso Empresa Sector 

Agroindustrial 

 

Elaborado por: 

ANA VALERIA CRUZ MORALES 

 

GRADO 

Trabajo de Investigación Formativa previo a la obtención del Título de:  

 

Ingeniero en Administración y Marketing Estratégico 

 

 

Guayaquil, Ecuador 

  

Noviembre, 2019 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


1 

 

 

 

 

 

 

 

Prácticas Socialmente Responsables 

en la Gestión Humana: Caso Empresa 

Sector Agroindustrial 

Elaborado por: 

ANA VALERIA CRUZ MORALES  

 

GRADO 

Trabajo de Investigación Formativa previo a la obtención del Título de:  

 

Ingeniero en Administración y Marketing Estratégico 

 

DOCENTE INVESTIGADOR 

María del Carmen Zenck Huerta 

 

CO-INVESTIGADOR 

Denisse Álvarez de Lynch 

 

Guayaquil, Ecuador  

Noviembre, 2019 


2 

 

 

 

 

Resumen 

La presente investigación tiene como objetivo principal describir las prácticas de responsabilidad 

social  en la gestión del talento humano de una empresa del sector agroindustrial del cantón 

Marcelino Maridueña, provincia del Guayas. Se busca identificar los elementos claves que 

implementa la empresa en responsabilidad social y sostenibilidad, centrado hacia las prácticas 

que en lo cotidiano perciben los colaboradores. El enfoque del estudio es mixto, aplicando  

entrevistas semi estructuradas a un experto en RSE y a un ejecutivo líder de la empresa. Por otro 

lado, para contrastar los datos encontrados en las entrevistas se realiza un cuestionario de 31 

enunciados para aplicar a una muestra a conveniencia de 30 colaboradores de la empresa. Los 

principales resultados  señalan coherencia entre lo recolectado en las entrevistas y el análisis 

documental. Sin embargo, al momento de aplicar el cuestionario a los colaboradores se 

encontraron diferencias  con lo percibido en las acciones de responsabilidad social, mostrando 

evidentes mejoras que considerar.  

 

 

Palabras claves: desarrollo sostenible, consumo responsable, responsabilidad social empresarial, 

prácticas laborales, endomarketing.  

 

 

 

 

 

 

 

 


3 

 

 

 

 

Abstract 

The main purpose of this research is to describe the practices of the social responsibility in the 

management of human talent of a company in the Agroindustry sector located on the Marcelino 

Maridueña Canton in the province of Guayas. The key elements that the company performs in 

social responsibility and sustainability will be identified in the practices that employees live 

every day. The research is qualitative, its scope is exploratory and descriptive. The method is a 

unique case. 2 semi-structured interviews were done: to an expert in social responsibility and to a 

company leader. On the other hand, to validate these data found in the interviews, a questionnaire 

of 31 statements was made for a sample of 30 employees of the company. Among the main 

results, it was obtained that the data found in the interviews and in the company's sustainability 

report go hand in hand. However, at the time of applying the questionnaire to the collaborators 

certain incongruities were found in the answers. Giving as a result that there are several aspects 

of improvements to consider. 

 

Keywords: Collaborators, sustainable development, responsible consumption practices, social 

responsibility, human resources, endomarketing. 

 

 

 

 

 

 

 


4 

 

 

 

 

Tabla de Contenido 
ÍNDICE DE TABLAS ..................................................................................................................... 5 

ÍNDICE DE FIGURAS .................................................................................................................... 6 

1. Introducción .............................................................................................................................. 8 

1.1 Justificación y planteamiento del problema ........................................................................... 9 

1.2 Antecedentes ......................................................................................................................... 10 

2. Revisión de la literatura .......................................................................................................... 12 

Contexto de la Responsabilidad Social ................................................................................... 12 

2.1 Responsabilidad Social Empresarial ................................................................................. 12 

2.2 ISO 26000 ......................................................................................................................... 13 

Gestión Humana ...................................................................................................................... 15 

2.3 Gestión Humana / Talento Humano ................................................................................. 15 

2.4 Motivaciones para el cliente interno ................................................................................. 16 

2.5 Clima laboral ..................................................................................................................... 18 

Marketing ................................................................................................................................ 19 

2.6 Endomarketing .................................................................................................................. 19 

2.7 Consumo responsable ....................................................................................................... 20 

2.8 Economía Circular ............................................................................................................ 21 

2.9 Marketing Sostenible / Con causa social .......................................................................... 22 

2.10 Estado del arte .................................................................................................................... 22 

3. Objetivos de investigación ...................................................................................................... 25 

3.1. Objetivo General .................................................................................................................. 25 

3.2. Objetivos Específicos .......................................................................................................... 25 

4. Diseño Metodológico .............................................................................................................. 25 

4.1. Unidad de análisis ................................................................................................................ 26 

4.2. Muestra ................................................................................................................................ 27 

4.3 Técnicas e instrumentos de recolección de datos ................................................................. 28 

4.4. Plan de trabajo ..................................................................................................................... 30 

4.5. Análisis de datos .................................................................................................................. 30 

5. Resultados ............................................................................................................................... 33 


5 

 

 

 

5.1 Modelo de gestión de la empresa ......................................................................................... 34 

5.1.1 SDG COMPASS con respecto a la cadena de suministros ............................................ 37 

5.2 Prácticas de Responsabilidad Social en la gestión humana .................................................. 39 

5.3 Percepciones de los colaboradores ....................................................................................... 41 

5.3.1 Respeto al individuo equidad y diversidad .................................................................... 41 

5.3.2 Medio ambiente y Consumo responsable ...................................................................... 47 

5.3.3 Desarrollo profesional de los colaboradores .................................................................. 54 

5.3.4 Clima Laboral ................................................................................................................ 58 

5.3.5 Seguridad y Salud laboral .............................................................................................. 65 

6. Discusión ................................................................................................................................. 68 

7. Conclusiones y recomendaciones ........................................................................................... 71 

8. Referencias Bibliográficas ...................................................................................................... 73 

9. Anexos .................................................................................................................................... 76 

9.1. Formato de entrevista a experto en RSE ............................................................................. 76 

9.2. Formato de encuesta a colaboradores .................................................................................. 76 

9.3. Formato de entrevista a Jefe de Talento Humano y Responsabilidad Social ...................... 80 

9.4 Entrevista a experto de RSE - Gerente de Marketing ........................................................... 84 

9.5 Entrevista a colaboradores – Departamento de Talento Humano ........................................ 89 

9.6 Tabulación de las Encuestas ................................................................................................. 96 

 

ÍNDICE DE TABLAS 

 

Tabla 1 Principios de una empresa Socialmente Responsable ............................................. 13 

Tabla 2 - Teorías de Motivación según autores ................................................................... 18 

Tabla 3 - Modelos de Endomarketing según autores ........................................................... 20 

Tabla 4 - Herramientas para la recolección de datos ........................................................... 28 

Tabla 5 - Cronograma de Trabajo ........................................................................................ 30 

Tabla 6 - Conceptualización de las prácticas de RSE .......................................................... 31 

Tabla 7 - Dimensiones de las prácticas de RSE ................................................................... 31 

Tabla 8 – SDG COMPASS .................................................................................................. 37 

Tabla 9 –  Opinión sobre el proceso de contratación según género ..................................... 42 

Tabla 10 - Opinión sobre oportunidades de crecimiento según tiempo laboral ................... 44 

Tabla 11 - Opinión sobre oportunidades de crecimiento según Género laboral .................. 44 

Tabla 12 - Ahorro de agua por áreas de trabajo ................... ¡Error! Marcador no definido. 

Tabla 13 - Beneficios por área ............................................................................................. 64 

 


6 

 

 

 

ÍNDICE DE FIGURAS 

Figura 1 – Cadena de Suministros .................................................................................................. 34 

Figura 2 – Línea de Tiempo de la RSE de la empresa ................................................................... 36 

Figura 3 - Opinión sobre el respeto a las diferentes creencias, etnias y razas................................ 41 

Figura 4 – Opinión sobre el proceso de contratación ..................................................................... 42 

Figura 5 - Opinión sobre las oportunidades de crecimiento que se ofrecen en la empresa............ 43 

Figura 6 - Opinión sobre el impulso de trabajo a productores locales ........................................... 45 

Figura 7 - Opinión sobre las oportunidades que se ofrecen ante vulnerabilidad de colaboradores46 

Figura 8 - Opinión sobre procesos que se promueven para minimizar la contaminación.............. 47 

Figura 9 - Opinión sobre las opciones para ahorrar agua ............................................................... 48 

Figura 10 - Opinión sobre el uso eficiente de los recursos naturales ............................................. 49 

Figura 11 - Opinión sobre los tips que ofrece la empresa para preservar el medio ambiente ........ 50 

Figura 12 - Opinión sobre el uso eficiente de los recursos eco amigables ..................................... 51 

Figura 13 - Opinión sobre la reducción, reciclaje y reutilización de recursos ............................... 52 

Figura 14 - Opinión sobre la promoción del cuidado ambiental por parte de la empresa ............. 53 

Figura 15 - Opinión sobre el recibimiento de retroalimentación en las tareas laborales ............... 54 

Figura 16 - Opinión sobre programas de desarrollo que ofrece la empresa ................................... 55 

Figura 17 - Opinión sobre las capacitaciones que brinda la empresa ............................................ 55 

Figura 18 - Opinión sobre reconocimientos ofrecidos por la empresa .......................................... 56 

Figura 19 - Opinión sobre el acceso a tecnologías ......................................................................... 57 

Figura 20 - Opinión sobre el crecimiento y el desarrollo dentro de la empresa ............................ 57 

Figura 21 - Opinión sobre el interés al bienestar familiar .............................................................. 58 

Figura 22 - Eventos organizados por la empresa para el personal ................................................. 59 

Figura 23 - Participación familiar en eventos de la empresa ......................................................... 59 

Figura 24 - Opinión sobre espacios colectivos que fomenta la empresa ....................................... 60 

Figura 25 - Opinión sobre zonas verdes con las que cuenta la empresa ........................................ 61 

Figura 26 - Opinión sobre el interés de la empresa sobre temas del ambiente .............................. 61 

Figura 27 - Opinión sobre el equilibrio entre la empresa y la familia de los colaboradores .......... 62 

Figura 28 - Opinión sobre beneficios que ofrece la empresa ......................................................... 63 

Figura 29 - Opinión sobre las campañas de salud que se ofrecen dentro y fuera de la empresa ... 65 

Figura 30 - Opinión sobre la realización de simulacros ................................................................. 65 

Figura 31 - Opinión sobre información saludable que comparte la empresa ................................. 66 

Figura 32 - Opinión sobre las garantías al acceso de agua ............................................................. 67 

Figura 33 - Conocimiento sobre rutas de evacuación y medidas de seguridad .............................. 67 

 

  


7 

 

 

 

Nota Introductoria 

 
El trabajo que contiene el presente documento integra el Proyecto Interno de Investigación -

Semillero “Responsabilidad Social en la Gestión Humana: Trayectorias, experiencias y 

análisis de las prácticas socialmente responsables desde la perspectiva del cliente interno”, 

propuesto y dirigido por la Investigadora principal María del Carmen Zenck Huerta, acompañada 

de la Co investigadora Denisse Álvarez de Lynch, docentes de la Universidad Casa Grande. 

 

El objetivo de este Proyecto de Investigación Semillero es describir las prácticas de 

Responsabilidad Social Empresarial en la gestión del Talento Humano en el Ecuador, identificando 

los elementos claves de la sostenibilidad del sector, explorando las experiencias en las empresas 

seleccionadas para analizar las políticas y prácticas socialmente responsables que perciben sus 

públicos internos.  El enfoque del Proyecto es mixto.  La investigación se realizó en una empresa 

agrícola ubicada en el cantón Marcelino Maridueña, provincia del Guayas.  Las técnicas de 

investigación que se usaron para recoger la investigación fueron el análisis documental, la 

entrevista semi estructurada y la encuesta (cuestionario de percepciones). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


8 

 

 

 

1. Introducción 

    

     La Responsabilidad Social Empresarial (RSE), es un movimiento que surge entre los años 50 

y 60 en Estados Unidos, luego de los sucesos de la Guerra de Vietnam y otros conflictos 

mundiales; lo que originó propuestas para lograr que las empresas y organizaciones colaboren 

con prácticas y políticas “éticamente censurables” (Alfaro, Ortíz, & Marrugo, 2016). La sociedad 

al reconocer esta iniciativa, toma conciencia y presiona para que se siga investigando sobre este 

tema y se siga aplicando en el resto de las organizaciones. 

La consolidación total de la RSE ocurre en el mismo momento en que la globalización 

aparece, cuando la actividad económica se acelera, las tecnologías se desarrollan mucho más 

rápido y se crea conciencia ecológica. Esto genera la creación de iniciativas como los acuerdos 

del Pacto Global de las Naciones Unidas y la Iniciativa de Reporte Global (GRI por sus siglas en 

inglés). Estos acuerdos lograron convertirse en los más grandes a nivel mundial en el ámbito 

corporativo.  

En el 2015, con el fin de crear un plan de acción sobre el Desarrollo Sostenible, la ONU lanzó 

la Agenda 2030 aprobada en Asamblea General por todos los 193 estados miembros de las 

Naciones Unidas, que se resume en 17 Objetivos de Desarrollo Sostenible (ODS) y 169 metas 

específicas para que los países puedan desarrollarse mejor y sin dejar a nadie de lado. 

Sin embargo, es un compromiso corporativo que las empresas dediquen recursos para la 

sostenibilidad y que de esta manera los comercios puedan ser eficientes hacia sus stakeholders 

que, en el caso de esta investigación, se concentra en su talento humano. En efecto, lograr 

alcanzar la sostenibilidad es un proceso complejo en un entorno de retos diarios.  

El mundo laboral competitivo en el que se vive, las organizaciones se pelean por retener y 

atraer al mejor talento humano posible ya que ellos son el eje del éxito o fracaso de una empresa 


9 

 

 

 

(Zabala, Miño, & Alarcón, 2019). Es por esto, que seguir los ODS que propone el Pacto Global 

constituye una oportunidad para todos los sectores hoy en día en la aplicación de estos objetivos 

ya que son un win-win tanto para la sociedad como para las empresas.  

Los ODS motivan a las empresas, organizaciones e instituciones a que se añadan y tomen con 

responsabilidad la implementación de cada uno de ellos, ya que será la clave de obtener el éxito 

en los nuevos modelos de negocios, alianzas estratégicas y proyectos de inversión e innovación 

(Pacto Global EC, 2017). En el caso de Ecuador, el país cuenta con un Plan Nacional de 

Desarrollo encargado de generar políticas, programas y proyectos públicos que motivan la 

inversión de los recursos públicos a los diferentes planes regionales, cantonales y parroquiales. 

Los tres objetivos del Plan Nacional de Desarrollo son:  

a. Derechos para todos durante toda la vida, en el cual se garantiza vida digna con igualdad de 

oportunidades, afirmación de la interculturalidad y plurinacionalidad, y se garantizan también los 

derechos de la naturaleza;  

b. Economía al Servicio de la sociedad, donde se busca consolidar la sostenibilidad del 

sistema económico social y solidario, se impulsa la productividad, la competencia, el desarrollo 

de capacidades y se busca el Buen Vivir rural;  

c. Más sociedad, mejor Estado, donde se incentiva a la sociedad a participar con el Estado, 

promueve la transparencia y la corresponsabilidad y, garantiza la soberanía y paz (Secretaría 

Nacional de Planificación y Desarrollo, 2017).   

1.1 Justificación y planteamiento del problema 

 

La RSE propone cambios que se presentan como variables de competencia que aumenta el 

reconocimiento mundial. Eso hace que existan varios factores y criterios para que una empresa 

busque ser socialmente responsable. Así, por un lado, las empresas toman decisiones con mejor 


10 

 

 

 

calidad de información, generando que se enriquezca la marca y se contribuya al aumento de la 

rentabilidad empresarial. 

Por otro lado, los clientes como sociedad al presentar más exigencias hacia las empresas en su 

manera de operar, hacen que las organizaciones vean la necesidad de aplicar gestiones que 

mejoren su gestión global, haciendo relevante el proceso que una organización debe realizar con 

el objetivo de ser reconocidas como organizaciones de prácticas y políticas socialmente 

responsables.  

Otro punto fundamental es que las organizaciones desarrollen un código de ética que permita 

a las empresas tener un trato justo y oportuno tanto con sus clientes internos como externos. 

Finalmente, otro criterio para determinar la RSE en una organización es vincularse con la 

comunidad a partir de la misión del negocio. Para Barroso (2008), este criterio busca que las 

organizaciones realicen actividades que mejoren a la sociedad.   

Para la presente investigación, se tomará como caso de estudio a una empresa ecuatoriana que 

tenga memoria de sostenibilidad y que tenga un alcance mayor a 50 colaboradores. En este 

estudio, además se determinarán las percepciones que tiene el cliente interno sobre las buenas 

prácticas asociadas a la responsabilidad social y el consumo responsable de la organización 

escogida.  

1.2 Antecedentes 

 

La relación entre las empresas y la ética ha ido evolucionando dentro de una zona intermedia 

conformada por las empresas destinadas al beneficio y aquellas sin fines de lucro. Los grupos de 

empresa pertenecientes a estos dos tipos mencionados anteriormente, han alineado sus objetivos 

hacia la utilidad social, la economía civil y de comunión. Esto combina al sector público y 

privado a una propuesta basada en objetivos sociales y humanos  (Benedicto XVI, 2009). 


11 

 

 

 

Por tanto, las diversas empresas en busca de la potenciación han ido decidiendo ofrecer 

beneficios más allá del económico, humanizando el mercado. Esta gestión también ha logrado 

que países excluidos del circuito de la economía global sean parte de proyectos de sostenibilidad 

de grandes empresas y empezar así iniciativas de desarrollo  (Benedicto XVI, 2009). Este 

desarrollo también busca unir la interacción productiva del hombre hacia un estado que respeta el 

ambiente natural, devolviendo a la naturaleza lo que le pertenece, luego de tomarlo para producir. 

Con estas propuestas, las conductas empresariales tomaron la decisión de alinearse a una 

visión de sostenibilidad, motivo por el cual se crearon los ya mencionados ODS. Un ejemplo de 

esto en el caso de Ecuador, es el Pacto Global de las Naciones Unidas el cual busca promover los 

ODS en los sectores claves de la sociedad ecuatoriana desde el 2017 hasta el 2030, incluyendo 

también al Sector Privado (Pacto Global EC, 2017). 

Conociendo lo anterior, los ODS más relevantes para esta investigación son los siguientes: 

ODS # 3. Salud y Bienestar: Propone crear una base en la que se garantice una vida 

saludable y la promoción del bienestar a nivel universal. Esto es así, especialmente porque 

hay regiones que presentan graves problemas en salud y sus tasas de mortalidad son altas, 

la propagación de enfermedades también se da en números muy altos y la mala salud 

reproductiva conlleva a más serias consecuencias, donde ya se tocan temas como la 

mortalidad infantil y prenatal (Naciones Unidas, 2017). 

ODS # 4 Educación de Calidad: Procura dar acceso a la educación universal, a través de 

igualdad. Busca el aumento de las tasas de escolarización especialmente en niños y 

mujeres. Brindan becas educativas, talleres de formación, construcción de centros 

educativos y aporta con acceso a electricidad y agua (Naciones Unidas, 2017).  

ODS # 7 Energía Asequible y no Contaminante: Busca alcanzar logros relacionados 


12 

 

 

 

directamente con el desarrollo sostenible. Se realiza a través de iniciativas económicas y 

laborales que motiven el acceso universal a sistemas y servicios de energía moderna y de 

fuentes renovables (Naciones Unidas, 2017). 

ODS # 12 Producción y Consumo Responsable: Fomenta el uso eficiente de recursos y 

energías a la vez que buscan no dañar el medio ambiente y mejorar las condiciones 

laborales de todos. Esto se traduce a las mejoras en la calidad y desarrollo de la vida de la 

sociedad en general, especialmente porque el consumo de recursos naturales se ve en 

aumento y la situación del planeta es crítico.  

El estudio de casos sobre empresas socialmente responsables ayuda a la comprensión y el 

debate del tema en el país y la región, ya que permitirá a los gerentes de empresas, estudiantes, 

trabajadores y ciudadanos en general, conocer las dimensiones y alcances que tiene la RSE. En 

esta investigación, el caso corresponde a una empresa agroindustrial,  aportando a un mayor 

conocimiento sobre las dinámicas laborales de la RSE desde  las prácticas, consumos y 

percepciones del colaborador de este sector, el cual ocupa un sitial importante en el segmento 

empresarial, comprendido por 194 miembros del Pacto Global entre el sector público, privado 

ONG y otros gremios en Ecuador.  

 

2. Revisión de la literatura 

 

Contexto de la Responsabilidad Social 

2.1 Responsabilidad Social Empresarial 

 

Aunque el término de la Responsabilidad Social Empresarial (RSE) parezca algo de moda o 

nuevo, este término y su amplio concepto ha sido utilizado durante varios años en el entorno 

empresarial.  Si analizamos y observamos a varias empresas se podría observar que algunas de 


13 

 

 

 

sus acciones están relacionadas a conductas socialmente responsables. Ante los problemas 

familiares de los colaboradores las empresas han ayudado, preocupándose por los daños que 

puede causar al medio ambiente ciertos químicos, empresas que colaboran con los municipios 

locales y empresas que asesoran a sus proveedores para no perder sus servicios (Parra, Rascón, 

Espinoza, & Caballero, 2018).  

En los años 80 la sociedad empieza a separar al Estado como el único administrador de los 

bienes y surge la idea de que las organizaciones privadas deben velar por el bien común también 

(Parra, Rascón, Espinoza, & Caballero, 2018). Para que una empresa califique como socialmente 

responsable debe de cumplir tres principios fundamentales:  

Tabla 1 Principios de una empresa Socialmente Responsable  
Principios de una empresa Socialmente Responsable 

Principio Concepto 

Responsabilidad 

Económica 

Generar beneficios y ser responsables. Es la base sobre la que se cimentan el resto de las 

responsabilidades. Constituye la base de su existencia. Sin ella no tiene sentido la 

producción y generación de productos o servicios que la sociedad precise. 

Responsabilidad 

Legal 

Cumplir la ley y las reglamentaciones establecidas. En otras palabras, una clara exigencia 

por cumplir la legalidad con rigor. Tristemente sabemos que no son escasos los escándalos 

generados por una falta de compromiso en este nivel. 

Responsabilidad 

Ética 

La obligación de hacer lo que está bien y es justo, de evitar el daño. No sirven atajos 

ilegales ni faltos de ética. Conllevan el cumplimiento de expectativas sociales no 

contempladas por la ley. 

Nota: Adaptado de Alvarado y Schlesinger, 2008 

 

2.2 ISO 26000  

La ISO 26000 aconseja respetar el principio de legalidad o supremacía del derecho, lo que 

pasa por reconocer que ningún individuo u organización tiene la potestad de actuar fuera de la 

ley. En el ámbito de la responsabilidad social, el respeto al principio de legalidad significa que la 

organización debería respetar y cumplir las leyes y regulaciones aplicables y, por tanto, debería 

tomar las medidas necesarias para estar al corriente y cumplir la legislación vigente en materia de 


14 

 

 

 

responsabilidad social (Montero, 2012). 

Se promueve el entendimiento común de la RSE: 

• Fomenta que las organizaciones realicen actividades que vayan más allá del cumplimiento 

legal.  

• Define los principios y prácticas relativos a la responsabilidad social.  

• Presenta una dimensión estratégica de la responsabilidad social y el enlace entre la 

organización, sociedad y partes interesadas. 

• Orienta sobre cómo integrar, implementar y promover un comportamiento socialmente 

responsable en toda la organización y a través de sus políticas y prácticas relacionadas 

con su esfera de influencia.  

• Ayuda a identificar a las partes interesadas y da razones para su involucramiento. 

• Promueve la comunicación de los compromisos y el desempeño relacionados con la 

responsabilidad social.  

• Se complementa con otros instrumentos e iniciativas relacionadas con la responsabilidad 

social y, de hecho, así lo ha demostrado el Pacto Global y el GRI.  

• Promueve el aumento de la toma de conciencia y creación de competencias en la 

responsabilidad social (López, Ojeda y Ríos, 2017). 

Sin embargo, para esta investigación se pretende hacer énfasis en dos variables fundamentales 

de la ISO 26000: los derechos humanos y las prácticas laborales. Por el lado de los derechos 

humanos en la ISO busca que estos sean reconocidos por su importancia y universalidad 

(Montero, 2012). Con esto, se dice que los derechos son aplicados a cualquier cultura y país. Esta 

variable busca que si los derechos humanos están siendo cumplidos ya sea por un vacío legal o 

porque las empresas no respetan las buenas prácticas, las organizaciones deberían hacer todo lo 


15 

 

 

 

necesario para respetar y proteger esos derechos. 

Dentro de este derecho también se encuentra la transparencia (Montero, 2012). Ya que esta 

acción debe ser sumamente bien practicada ya que pone su reputación corporativa en juego. La 

información sobre prácticas que se realicen en la empresa debe ser de conocimiento general para 

todos en la organización.  

Dicha información debe ser oportuna y clara para que cualquier persona dentro de la 

organización pueda comprenderla. La organización debe buscar transparencia en todos sus roles. 

En cuanto al propósito, naturaleza y localización de sus actividades; así como a la manera en que 

se toman, implementan y revisan sus decisiones, incluyendo la definición de roles, 

responsabilidades, formas de rendir cuentas y autoridades en las diferentes funciones de la 

organización (Montero, 2012). 

Gestión Humana  

2.3 Gestión Humana / Talento Humano 

El talento humano es la administración necesaria y esencial para que una empresa pueda 

ejecutar sus funciones. Este departamento puede caer en mera operatividad, sin embargo, este 

puede llegar a ser una herramienta estratégica dentro de las organizaciones. Es fundamental 

entender que el bienestar del colaborador es clave para que se desempeñe de la mejor manera 

frente a sus roles. Las empresas deben enfocarse en su desarrollo profesional, salud física y 

emocional por eso se deben crear planes estratégicos que sustenten dichas variables. Planeación, 

organización, y coordinación y el control establecido para promover el desempeño eficiente del 

personal, así como también brindar el medio que permite a las personas que colaboran en la 

administración del talento humano, alcanzar los objetivos individuales relacionados directa o 

indirectamente con el trabajo (Alvarado & Schlesinger, 2008) 


16 

 

 

 

Con respeto a la RSE y la relación con los colaboradores se encuentran las siguientes 

variables: Derechos humanos, prácticas laborales, medio ambiente, prácticas justas de operación, 

asuntos de consumidores, participación y desarrollo de la comunidad (Camacho, 2015).  

2.4 Motivaciones para el cliente interno  

La motivación es el motor de impulso para el desempeño en las situaciones que un empleado 

realiza; según Maldonado y Perucca (2008), reconocen que actualmente “las motivaciones son las 

razones habituales por las que un trabajador decide abandonar una organización o quedarse a 

cumplir un reto a través de que se le presente una oportunidad” (pág. 20). Es decir, que estas 

razones involucradas con el capital humano darán fuerza para lograr los objetivos no solo de la 

empresa sino de manera personal de cada integrante de la organización. Claro está que, a mejor 

motivación, mejor desempeño y por ende mejores resultados.  

Según Chiavenato (2007), en su modelo del Ciclo Motivacional, la necesidad surge del 

quiebre del estado de ánimo de una persona, cuando este se encuentra insatisfecho libera tensión 

que lo lleva a un comportamiento especifico, cuando la necesidad se satisface, la tensión se disipa 

y realiza acciones con eficacia. Mientras que, si la necesidad se ve frustrada o insatisfecha, la 

persona asume una barreara para liberarse y la tensión se acumula comprometiendo la eficacia de 

sus acciones, además de provocar situaciones psicológicas negativas. 

Por tanto, la motivación, será la fuerza que dirigirá a la persona a mantener un 

comportamiento humano según su necesidad. Este concepto se vuelve importante a nivel 

organizacional, porque para la gestión del capital humano, la motivación representa el deseo de 

los trabajadores por desempeñarse al máximo en sus tareas a fin de obtener el reconcomiendo o 

mérito merecido, a través de una remuneración laboral o algún incentivo extra. 


17 

 

 

 

En cuanto a la clasificación de las motivaciones, según Maldonado & Perucca (2008), existen 

tres:  

• Motivación hacia el logro, siendo el impulso para lograr objetivos y ascender hacia el 

éxito dentro de la organización;  

• Motivación hacia la afiliación, basado en el impulso de las relaciones sociales a través 

del reconocimiento de su cooperación;  

• Motivaciones hacia el poder, basado en la necesidad de cambiar situaciones a una 

persona, se asume riesgos con el fin de obtener el poder de manera positiva o negativa. 

La clasificación de las motivaciones es importante porque ayudará a reconocer cuales son las 

necesidades de una persona con base al tipo de motivación que utiliza. Sin embargo, para 

entender mejor la relación entre la motivación y la necesidad existen una serie de teorías 

motivacionales que se relacionan con el ámbito organizacional. Estas se adaptan bajo una 

clasificación de necesidades: satisfechas o insatisfechas; buscando métodos para que un 

empleado se motive y logre mejorar su productividad para con la empresa (Maldonado & 

Perucca, 2008). 

 

 

 

 

 

 

 


18 

 

 

 

Tabla 2 - Teorías de Motivación según autores  
Teorías de Motivación según autores 

Teoría de los dos factores de 

Herzberg 
Teoría de motivación de Vroom 

Teoría de las expectativas de 

Lawler iii 

Factores Higiénicos: Describen 

condiciones físicas y ambientales 

dentro de la empresa, así como 

consecuencia de las políticas y 

reglamentos internos de la 

organización. 

Objetivos Personales: Son los 

objetivos que la persona tratará de 

satisfacerse a sí mismo. 

El tiempo que pasa entre el 

incentivo y el desempeño, 

reflejándose en la debilidad o 

fuerza de un incentivo, así como 

en la rapidez o tardanza de 

recibirlo. 

Factores Motivacionales: 

Delegación de tareas y 

obligaciones con el fin de 

convertirse óptimos, crecer y ser 

reconocidos profesionalmente. 

Relación Percibida entre los 

objetivos logrados y su nivel de 

productividad. 

Las evaluaciones del desempeño 

según la política de remuneración 

de la empresa. 

Percepción de la capacidad que 

tiene la persona para influir en su 

productividad, donde a mayor 

esfuerzo mayor efecto productivo 

El perjuicio de transformar el 

incentivo en algo “vil y sórdido”. 

Por lo general, representa el deseo 

de la persona en satisfacer sus 

necesidades sociales. 

Nota: Adaptado de Maldonado y Perucca (2008).  

Las actividades que una organización utilice para motivar a sus empleados son una parte 

importante dentro de la gestión del capital humano porque determinará si falta o no el desarrollo 

del personal, oportunidades o si existe desinterés de los trabajadores en el desempeño de sus 

tareas. 

2.5 Clima laboral 

La definición de clima laboral parte de la experiencia del hombre con respecto al ambiente 

complejo y dinámico en el que desarrolla sus funciones en la organización donde labora, donde lo 

que ocurre dentro de ese ambiente tiene efecto en el resultado individual del empleado. Otra 

acotación al término es la relación con la sociología, enfatizando la importancia de las acciones 

de la persona en función a su trabajo y su cantidad de participación dentro del sistema (García, 

2009). Por tanto, el clima laboral sería la forma en la que un trabajador interactúa socialmente 

hablando con el resto de la empresa, con base a la influencia de los valores, actitudes y creencias 

que se manejen dentro de esa misma empresa. 

La importancia de comprender qué es el clima laboral, ayuda a medir el comportamiento de 

quienes conformen el equipo de trabajo, siendo ellos la base estructural de la organización y de 


19 

 

 

 

los procesos que se llevarán a cabo. Para García y Bedoya (1997), hay tres estrategias para medir 

el clima laboral. Primero, se requiere la observación del comportamiento entendiendo cómo se 

desarrolla el trabajador. Segundo se requiere realizar entrevistas directas a los empleados. 

Finalmente, realizar una encuesta que diseñados para medir de manera general el clima laboral.  

Uno de los cuestionarios es el de Liwtin y Stringer; el cual estudia la relación entre el estilo de 

liderazgo y el clima laboral, estudia los efectos del clima laboral en la motivación personal, y 

tercero determina los efectos del clima laboral en cuanto desempeño y satisfacción personal. Otra 

opción es el uso de la Escala Likert, donde el clima organizacional se manifiesta más como un 

programa de capacitación medido a través del desempeño o satisfacción laboral (García, 2009).  

En conclusión, sobre el clima organizacional, este es de gran aporte para el cambio de cultura 

dentro de la empresa y su estudio se enfoca en medir las características que el sistema 

empresarial le está brindando a su equipo de trabajo comparado con la expectativa del empleado 

en base a lo que le ofrecen y lo que vive.  

Marketing 

2.6 Endomarketing 

Se conoce como endomarketing a la estrategia interna que emplean las empresas para 

mantener satisfechos a sus trabajadores, con el fin de lograr prestar un servicio de calidad y así 

obtener clientes externos satisfechos. El endomarketing está desarrollado en tres dimensiones que 

son: la generación del conocimiento de la organización sobre el mercado interno, la 

comunicación de dicho conocimiento, la respuesta a las necesidades y expectativas de parte de la 

organización (Bonilla, Bejarano, & Rojas, 2016 ). 

Se entiende entonces, que el endomarketing es la preocupación por mantener al cliente 

interno, es decir al trabajador, en buen ambiente a consecuencia de motivar su buen desempeño y 


20 

 

 

 

lograr cumplir los objetivos de la organización. Las estrategias del endomarketing por tanto 

surgirían de las necesidades de los empleados al ser reconocidos como activo intangible e 

indicador de éxito de la empresa. 

Para implementar las estrategias del endomarketing en una empresa, se debe diferenciar entre los 

diferentes modelos que existen, entre esos están: 

Tabla 3 - autores  
Modelos de Endomarketing según autores 

Modelo Autor Descripción 

Marketing 

Interactivo 

Berry (1981) Empleados considerados clientes internos, satisface a 

través de la gestión participativa. 

Estrategias de 

Marketing interno y 

externo 

Ching-Sheng y Hsin-Hsin 

citados en Dávila y Velasco 

(2013) 

Da seguridad laboral, capacitación y desarrollo para 

empoderar al empleado, volverlo fiel y leal a la empresa. 

Modelo de Lings Bohnenberger (2005) Planificación de marketing interno y externo enfocándose 

en la filosofía organizacional, refleja la responsabilidad. 

Evaluación de 

calidad del servicio 

interno 

Serna (2007) Mide los procesos de la organización, nivel de satisfacción 

e incorpora cultura con el fin de alinear acciones que se 

conviertan en ventaja competitiva. 

Nota: Adaptado de Bonilla, Bejarano, & Rojas, 2016.  

 

Cada modelo sirve para la evaluación a la interna de una empresa, en cada caso se coloca al 

empleado como cliente interno y se busca protegerlo para mejorar la calidad de servicio final. El 

objetivo final del endomarketing, por tanto, es la motivación del personal con el fin de que el 

cliente externo se lleve la eficiencia del proceso que realiza el cliente interno.  

2.7 Consumo responsable  

Aquellos consumidores que muestran una creciente sensibilidad en relación con sus actos de 

consumo y no sólo toman en consideración aspectos como el precio, la calidad y la facilidad de 

adquisición de los productos, sino también dónde y cómo han sido fabricados, además de quién 

se beneficia con su compra (Burns, 1995; Barber, 2001). Se trata de unos consumidores más 

pragmáticos y responsables, preocupados por la seguridad y la información sobre los ingredientes 

o condiciones de producción de los objetos que adquieren, la buena relación calidad- precio y los 


21 

 

 

 

efectos de la producción, la salud y el medio ambiente (Rochefort, 1996; Nodé-Langlois & Rizet, 

1995; Crocker & Linden, 1998; Durning, 1994; Ritzer, 2001). 

Los consumidores responsables son aquellos que conocen a profundidad el producto o servicio 

que adquieren. Para este segmento, las cualidades básicas como precio, calidad y demás son 

secundarias. Prima el bienestar del medio ambiente en la realización de los productos que 

adquieren. Se puede concluir que son consumidores más pensantes, pragmáticos y analíticos en 

sus decisiones de compra. Quedan totalmente descartados como consumidores impulsivos. 

2.8 Economía Circular 

 

       Se conoce a la economía circular como una de las siete iniciativas capaces de generar 

crecimiento inteligente, sostenible e integrador, creando un marco político que apoya el cambio 

hacia una economía que use de manera eficiente los recursos y con una baja emisión de carbono 

(Portal Economía Circular, 2015). Esta propuesta trabajaba bajo principios como: la Eco-

concepción, que integra los impactos medioambientales durante lo que dura el ciclo de vida de un 

producto; la economía que privilegia el uso y la venta frente a la posesión del bien o el servicio; 

la ecología industrial y territorial; el circuito económico en productos que no corresponden a las 

necesidades iniciales de los consumidores; la reutilización para elaborar nuevos productos; la 

reparación de los productos estropeados; el reciclaje de los materiales restantes; y la valoración 

de manera energética los residuos. 

La economía circular, está dirigida por los actores públicos del desarrollo sostenible, por 

ejemplo, las empresas del resultado económico, social y ambiental. Los beneficios de esta 

propuesta han ayudado a la disminución en el uso de recursos, a que las empresas reduzcan la 

cantidad de residuos que desperdician y que se limite la energía que consumen, con el fin de 

obtener un beneficio social y además ventaja competitiva.  


22 

 

 

 

El sector industrial es el que tiene más casos de aplicación de la economía circular, buscando 

por lo general innovar a través de la producción, fabricación y venta de productos que apliquen 

reciclaje. Las prioridades que maneja la economía circular en las empresas de este sector son: La 

inversión financiera, los factores que impulsen y liderazgo, el impacto medioambiental, 

económico y social (Kowszyk & Maher, 2018).  

2.9 Marketing Sostenible / Con causa social 

El marketing sostenible es el que motiva a las empresas a adoptar prácticas sustentables de 

negocio. Poniendo siempre como objetivo el deseo de crear un mundo mejor, se definen un 

conjunto de acciones que giran en torno a las 3 R de la sostenibilidad; la reducción, el reciclaje y 

la reutilización (Calderón, Álvarez, & Naranjo, 2011).  

La implementación efectiva del marketing sostenible sin duda mejora la relación de una marca 

con sus clientes, así como su imagen en el mercado. Las acciones que se planteen tendrán que 

recaer sobre todo el proceso de producción y elaboración de los productos, teniendo siempre en 

cuenta la protección ambiental, la seguridad de los empleados y la responsabilidad social 

(Calderón, Álvarez, & Naranjo, 2011).  

El marketing sostenible no es más que el marketing normal agregando una variable más 

amigable con la sostenibilidad medio ambiental. Teniendo como referencia objetivos que 

promuevan generar el entorno 3R de la sostenibilidad, reducción, el reciclaje y la reutilización. 

Asimismo, todas estas actividades promueven visibilidad efectiva tanto para clientes como para 

colaboradores logrando un mayor entorno de trabajo.  

2.10 Estado del arte 

 

La RSE contribuye al compromiso y confianza de una empresa para con su personal, su 

familia y la comunidad en general, con el objetivo de mejorar el capital social y la calidad de 


23 

 

 

 

vida. Para entender el contexto, a continuación, se citan tres estudios contemporáneos que nos  

ayudan  respecto a la RSE. 

El primer artículo titulado: “Prácticas de Responsabilidad Social Empresarial desde las áreas 

funcionales de Gestión Humana: análisis de resultados en cuatro empresas del suroccidente 

colombiano” a cargo de García, Azuero y Peláez (2013). Es un documento que se basa en el 

análisis de las prácticas de RSE según los resultados objetivos de un enfoque teórico y una 

metodología que resuelve cuales son las categorías en las que se puede clasificar las prácticas de 

RSE, según categorías, según temática y según prácticas. Las conclusiones del estudio 

determinan que la RSE se cumple bajo tres ejes que son: 1) Identificar las áreas funcionales de 

gestión humana; 2) Identificación de macro procesos orientados hacia el trabajador donde 

interviene la Gestión Humana; 3) Que todas las empresas que utilizaron como casos de estudios 

aplican la RSE correctamente. 

El artículo anterior, ayuda a comprender que frente a los procesos de Gestión Humana la 

prevalencia de planificación y desarrollo del personal de la empresa son parte clave para 

fomentar la RSE. 

El segundo documento, es un Estudio de Responsabilidad Social de Empresas del Ecuador del 

2012, presentado por la IDE Business School, Fundación Avina y la Cooperación Alemana al 

Desarrollo GIZ y cuya investigadora es Mónica Torresano. El documento es una investigación de 

los principales RSE de las empresas ecuatorianas dando a conocer el aporte del Estado y la 

sociedad civil en alianza a la tarea que representa aplicar la RSE. La forma en la que se llevó a 

cabo el estudio fue a través de encuestas realizadas a representantes empresariales del sector 

privado y público, así mismo se recogió información sobre los consumidores sobre la percepción 

de la RSE para con las empresas tomadas en cuentas. De las conclusiones, se obtienen que la 


24 

 

 

 

mayoría de las empresas ecuatorianas son y proyectan una imagen de responsabilidad social. Los 

consumidores ecuatorianos piden certificaciones por parte de una organización en específico a las 

empresas que son socialmente responsables.  

Del estudio anterior se obtiene que para la RSE deba existir un compromiso entre tres actores 

sociales abiertos al diálogo y la articulación de estrategias de desarrollo y sostenibilidad para 

alcanzar el bien común equilibrado. 

El tercer y último artículo es sobre la RSE en base a un estudio en cuarenta empresas de la 

ciudad de Mérida Yucatán, por Francisco Barroso en 2008. Este artículo trata sobre cómo las 

empresas deben ser responsables en el trato que tienen con sus trabajadores, en sus relaciones con 

los clientes, el gobierno y el impacto que general al medio ambiente. Enumera además los 

criterios que una empresa debe cumplir para considerarse como una RSE. Sin embargo, es uno de 

los pocos artículos que menciona las desventajas de la RSE, por ejemplo, desde el punto de vista 

económico, dedicar parte de sus ganancias a la RSE la puede convertir en una empresa con menor 

atracción a las inversiones.  

 

De este último artículo se concluye que ser socialmente responsable no va únicamente de 

aplicar RSE, sino de mejorar la situación de cada trabajador y esforzarse para tener una 

mejor imagen ante los clientes, para vender más, esto a su vez se aleja del concepto del 

concepto de RSE y se apega más al de una actitud mercantilista, pero Barroso indica que 

incluso así, se necesita un poco de equilibrio para no desconectarse de lo que una empresa 

Significa. 

Finalmente, estos estudios se relacionan con las variables estudiadas de la responsabilidad 


25 

 

 

 

social y consumo responsable en la gestión humana de las empresas. Asimismo, se puede 

concluir que tema de estudio es una problemática mundial y de efecto común también. Sobre 

todo, en que el correcto desarrollo y aplicación de planes y procesos hacia la gestión humana son 

ejes fundamentales para lograr una implementación efectiva.  

3. Objetivos de investigación 

3.1. Objetivo General 

 

Describir las prácticas de responsabilidad social empresarial en la gestión del talento humano, 

identificando los elementos claves de sostenibilidad y explorando las experiencias de una 

empresa del sector agroindustrial, para analizar las políticas y prácticas socialmente responsables 

que perciben sus públicos internos.  

3.2. Objetivos Específicos  

 

o Explorar el modelo de gestión de responsabilidad social de una empresa del sector 

agroindustrial,  relacionada con las políticas y prácticas internas. 

o Categorizar las prácticas de responsabilidad social relacionadas a la gestión humana, 

identificando aquellos aspectos que sean coherentes con las normativas de sostenibilidad 

revisadas.  

o Analizar desde las percepciones de los trabajadores, las políticas de responsabilidad social 

y las prácticas de consumo sostenible que desarrolla la empresa en este caso de estudio. 

4. Diseño Metodológico  

 

Este estudio tiene enfoque mixto, donde el objetivo general es explorar las prácticas de 

responsabilidad social en la gestión del talento humano a través de describir los elementos de 

sostenibilidad que caracteriza al sector agroindustrial. Este enfoque es el ideal para la 

investigación ya que como describe lo planteado por Taylor y Bogdan (2010), la metodología 


26 

 

 

 

cualitativa es inductiva, holística y humanística. El papel del investigador es fundamental y debe 

cumplir ciertos parámetros; ser sensible a los efectos que ellos causan sobre las personas, 

centrarse en comprender a la persona en su contexto y separar sus propias creencias y 

perspectivas ante el problema a investigar (Fernández A. C., 2016). 

Adicionalmente, en este estudio se utiliza también una encuesta como herramienta 

cuantitativa. Esta herramienta busca tener un mayor alcance en validar los datos de las 

dimensiones previamente establecidas y, asimismo, para dar un mayor peso a los datos obtenidos. 

El alcance del estudio es exploratorio-descriptivo a través del  método de  estudios de casos. Los 

autores Benbasat, Goldstein y Mead (1987) afirman que “un estudio de casos examina un 

fenómeno en su estado natural, empleando múltiples métodos de recogida de datos para obtener 

información de una o varias entidades” (Cepeda Carrión, 2006, p.60). 

En conclusión, es relevante mencionar que la presente investigación se llevará a cabo en la 

ciudad de Guayaquil, Ecuador. La temporalidad del estudio es transversal ya que la investigación 

se realiza en el año 2019 con el fin de recolectar datos a la fecha.  

4.1. Unidad de análisis  

 

Para determinar la unidad de análisis se preestablecieron ciertos criterios para escoger la 

empresa. Con el fin, de que la empresa sea lo más cercana a la complejidad que busca la 

investigación en términos de características empresariales como de trayectoria y cantidades. Los 

criterios son los siguientes:  

• La empresa debe estar radicada en Ecuador. 

• La empresa debe tener un mínimo de 30 colaboradores. 

• La empresa debe contar con Memoria de Sostenibilidad. 

• La empresa debe contar con una guía de políticas internas.  


27 

 

 

 

Criterios de exclusión: 

• La empresa no puede ser multinacional. 

La empresa que cumple con estos criterios fue una empresa del sector Agroindustrial en 

Ecuador. La fábrica está ubicada en Naranjito y El triunfo, a 62 km de Guayaquil en donde tienen 

plantas, bodegas y oficinas. Sin embargo, las oficinas corporativas están ubicadas en la ciudad de 

Guayaquil. La extensión actual es de 25.000 hectáreas de caña para la cosecha que están 

distribuidas en los cantones de Marcelino Maridueña, Naranjito y El Triunfo. La empresa 

escogida promueve los siguientes valores: Compromiso con la productividad, calidad y medio 

ambiente, honestidad y franqueza, equidad, respeto, alegría y motivación y finalmente, desarrollo 

personal continuo. Además, la empresa escogida posee tres certificaciones ISO en el ámbito 

social como ambiental. La empresa tiene 3.331 números de colaboradores.  

4.2. Muestra  

 

Ciertamente, se buscará que las muestras cumplan con los siguientes criterios de selección 

para los encuestados: Los colaboradores deben tener mínimo un año de permanencia en la 

empresa estudiada, los colaboradores deben de pertenecer a distintos departamentos de la 

organización, no pueden ser colaboradores contratados por terceros (in house, tercerizados), por 

ninguna razón se discriminará a los colaboradores por cargo, edad, sexo/género, raza, estatus 

social, religión u criterio demográfico. Además, la cantidad de la muestra dependerá de la 

disponibilidad de la empresa, es decir será una muestra no probabilística (Otzen & Manterola, 

2017).  Ahora bien, para las entrevistas se respetarán los mismos criterios mencionados con 

anterioridad con la diferencia que los entrevistados deben ser expertos en temas de 

Responsabilidad Social y, por otro lado, deben ser gerentes del área de Responsabilidad Social o 

el área de RRHH o informantes autorizados en dichas áreas.  


28 

 

 

 

4.3 Técnicas e instrumentos de recolección de datos  

La presente investigación se basa en el estudio de variables las cuales ayudarán a la obtención 

de información, por lo cual se establece el peso de diferentes fuentes para ampliar la información 

obtenida. Según Goldstein y Mead (1987), es necesario examinar el estado natural de la 

información a través del uso de diversos métodos de recolección de datos, por tal razón, en el 

presente estudio se utilizarán encuestas a colaboradores, entrevistas a expertos, así como al 

personal de la empresa administrativo y; la revisión y análisis documental. 

 

 

 

 

 

 

 

 

Tabla 4 Herramientas para la recolección de datos  
Herramientas para la recolección de datos 

Técnica de 

recolección de 

datos 

Muestra Herramienta de análisis Sujetos informantes 

Entrevista a 

expertos  

1 Entrevista semiestructurada  Expertos en temas de RSE 

Análisis 

documental de la 

empresa  

1 Conclusiones sobre el análisis de los 

documentos y áreas de la empresa que se 

van a indagar para poder elaborar las 

preguntas de las entrevistas y encuestas. 

Área de trabajo en la empresa, 

equipo de trabajo y 

documentos importantes para 

la organización 

Entrevista a 

líderes de la 

empresa 

1 Entrevista semiestructurada  Jefe de Talento Humano y 

Responsabilidad Social 

Encuesta a 

colaboradores  

30 Cuestionario con preguntas cerradas en 

escala de Likert  

Colaboradores de distintas 

áreas 

Nota: Elaboración propia  

Para los expertos a nivel local con relación al tema de RSE, se aplicará una entrevista 

semiestructurada, la cual procura definir desde una perspectiva profesional lo que es la RSE y su 

significado dentro del país, además de comprender en base a su experiencia si este concepto está 


29 

 

 

 

siendo bien aplicado dentro del Ecuador y qué les hace falta a las empresas ecuatorianas para 

añadir a sus misiones y visiones la RSE. Esta entrevista será de gran utilidad pues busca aclarar 

las dudas del panorama de la RSE actualmente dentro y fuera del país. 

Se realizará una segunda entrevista al personal administrativo de la empresa, con el fin de 

obtener una perspectiva más local, considerando la duración del personal administrativo como 

prueba de su experiencia sobre la información de la empresa. Cabe recalcar que está entrevista se 

realizará bajo parámetros éticos y teóricos, que según Fernández  (2016), mantendrán la 

comodidad del entrevistado en cuanto a los temas en discusión priorizando confidencialidad en 

información que pudieran comprometer sus aportes. 

La encuesta por su lado será realizada a una muestra representativa basada en los 

colaboradores de la empresa que, al ser un instrumento por lo general cuantitativo, se trabajará 

con la escala Likert para facilitar la medición de las variables cualitativas a tomarse en cuenta en 

la presente investigación.   

Finalmente, la revisión literaria y el análisis documental, ayudará a recopilar la información 

más relevante sobre la RSE ayudando a diseñar de manera correcta el cuestionario para las 

entrevistas y encuestas, respectivamente; considerando los temas más importantes y tomándose 

como referencia su aporte científico e informativo, que reflejará la búsqueda de información 

original de fuentes válidas según lo que piden los objetivos de la presente investigación. 

  


30 

 

 

 

4.4. Plan de trabajo  

 

Tabla 5 - Cronograma de Trabajo 
Cronograma de Trabajo 

Técnica de recolección de datos Fecha de aplicación 

Entrevistas a expertos en RSE  

 

13 al 17 de mayo de 2019 

Análisis documental 

 

12 al 18 de julio de 2019 

Entrevistas a líderes de la empresa 

 

22 al 26 de julio de 2019 

Encuesta a colabores 

 

1 al 18 de septiembre de 2019 

Nota: Elaboración propia.  

4.5. Análisis de datos 

 

Como se mencionó, la primera parte de este estudio fue la revisión de la literatura considerada 

para elaborar el marco teórico. En dicha revisión se identificaron las dimensiones en las que 

trabaja la RSE a nivel general de las cuales está la selección del personal, el consumo 

responsable, la planeación estratégica, el desarrollo profesional, así como el clima y seguridad 

laboral. Además, se consideró bajo qué categorías trabajarán cada dimensión y su 

conceptualización de la RSE, tal como se lo presenta en las siguientes tablas: 

  


31 

 

 

 

Tabla 6 - Conceptualización de las prácticas de RSE 
Conceptualización de las prácticas de RSE 

Dimensión Conceptualización 

Respeto al individuo equidad y 

diversidad  

 

Se incluyen las declaraciones de principios y las acciones que emprenden 

las empresas, relacionadas especialmente con la prevención y sanción de 

la discriminación en el proceso de reclutamiento laboral, el acoso sexual y 

el trabajo infantil, así como los esfuerzos por crear condiciones que 

faciliten el balance vida – trabajo (Azuero, García, Peláez, 2013). 

Medio ambiente y Consumo 

responsable 

Evalúa el grado de conciencia medio ambiental implícito en las decisiones 

de los consumidores responsables (Ocampo, Ortiz y Villa, 2014).  

Planeación estratégica de 

Responsabilidad Social    

Evalúa la percepción que tienen los consumidores sobre el 

comportamiento de la organización en la RSE y la influencia que tiene 

dicha percepción en la estrategia (Ocampo, Ortiz y Villa, 2014).   

Desarrollo profesional de los 

colaboradores  

Se incluyen las prácticas de la empresa que permiten motivar y mejorar el 

nivel de competitividad de los trabajadores dentro de la empresa y para el 

entorno laboral (García, Solarte & Peláez, 2013). 

Clima organizacional  Permite un ambiente laboral óptimo para crecer profesionalmente 

(Torresano, 2012).  

Salud y seguridad laboral  Se incluyen las políticas y acciones de la empresa encaminadas a 

garantizar la salud y el bienestar de sus trabajadores en desarrollo de su 

jornada laboral, incluyendo las oportunidades para mejorar la salud y su 

calidad de vida (García, Solarte & Peláez, 2013). 

Adaptado de García, Azuero y Peláez (2013) 

Tabla 7 - Dimensiones de las prácticas de RSE  

Dimensiones de las prácticas de RSE 

Dimensiones Categorías 

Respeto al individuo equidad y 

diversidad 

-Selección de personal responsable  

-Respeto a la diversidad (raza, etnia, edad, religión, género, orientación 

sexual o capacidades especiales) 

Medio ambiente y Consumo 

responsable 

-Consumo adecuado de los recursos básicos (agua, energía y papel) 

-Actividades de cuidado y protección ambiental 

-Participación en la comunidad              

-Voluntariado 

Desarrollo profesional de los 

colaboradores  

-Oportunidad de Aprendizaje 

-Capacitaciones  

- Retroalimentación 

Clima Laboral -Ambiente laboral 

-Comunicación interna  

-Cultura organización 


32 

 

 

 

Seguridad y Salud laboral  -Reglamento de Seguridad y Salud Ocupacional 

- Prevención de enfermedades 

-Medidas de seguridad 

-  Protocolos de emergencia 

Nota: Adaptado del Estudio: Azuero, García y Peláez, 2013. 

Tanto las dimensiones como las categorías consideradas en la tabla anterior se obtuvieron 

gracias a lo planteado por Azuero, García y Peláez, 2013 en donde se especifica que la RSE está 

tomando mayor relevancia hoy en día, no solo en países desarrollados, sino en países que se 

encuentran apuntando hacia ello; y que la RSE funciona como una cultura voluntaria, que, de 

acuerdo con sus diferentes dimensiones, logrará tener impacto o no en la sociedad y sus 

quehaceres productivos. 

Una vez que de la revisión de la literatura se concluyó cuáles eran las dimensiones y sus 

respectivas categorías del RSE, el proceso de análisis de la información es mucho más ágil y 

entendible. Por ejemplo, en el caso de las categorías, estas ahora definen los niveles en los que 

una empresa estará en cuanto a cada dimensión que mide la RSE. Las categorías, por tanto, 

podrán ser consideras como variables a tomarse en cuenta para las encuestas. 

Según el Manual de Oslo (2005), la OCDE establece que, dentro de la organización y las 

relaciones laborales, debe existir un parámetro que mida el nivel de relación en cada uno de los 

factores que se consideran como opciones para mejorar todos los procesos que se lleven a cabo 

dentro de la empresa. Las categorías consideradas para definir las dimensiones de la RSE, 

cumplen la función del parámetro de medición necesario que ayudará a concluir el nivel de RSE 

dentro del país, estimándolo desde un caso de estudio para la presente investigación. 

Finalmente, cabe mencionar que la consolidación entre la revisión literaria con el análisis de 

los datos recolectados forma una base sólida para definir las propuestas de mejoramiento que 

vendrán luego de la discusión de los resultados.  


33 

 

 

 

 

5. Resultados 

 

      Debido a las técnicas de investigación utilizadas se pudo obtener datos cualitativos y 

cuantitativos, los cuales fueron analizados junto a la teoría y conceptos que se describieron al 

inicio del presente estudio para así poder dar una respuesta a los objetivos planteados. La 

discusión de resultados será descrita junto con el segundo y tercer objetivo específico para una 

mejor narración del documento.  

     Durante la investigación se llevaron a cabo varios pasos necesarios. El primer paso fue 

entender a nivel global la RSE en las empresas, esto se logró gracias a una entrevista con una 

experta en el tema. Después, se exploró el modelo de gestión de la empresa  agroindustrial con 

detalles tales como la memoria de sostenibilidad, informes anuales, políticas internas, página web 

institucional, contexto asociativo del sector agroindustrial, cadena de valor y una línea de tiempo 

de la RSE en la empresa. Con todos estos puntos se logró identificar los momentos claves del 

desarrollo de la RSE.  

     El análisis documental se fortaleció con la entrevista realizada al Director de Talento Humano 

y Responsabilidad Social de la empresa, ya que se pudo conocer sobre los proyectos, 

percepciones, y detalles sobre los actuales y nuevos procesos. Finalmente, el cuestionario 

realizado a 30 colaboradores de la empresa a áreas como: Trabajo Social, Seguridad Industrial, 

Ambiental, Mantenimiento y Talento Humano. Este cuestionario permitió comprender las  

prácticas que en el día a día perciben y experimentan los colaboradores. Con esto, se obtuvieron 

datos descriptivos  para relacionar  la información con variables como el sexo, áreas y años 

dentro de la empresa.  

 


34 

 

 

 

5.1 Modelo de gestión de la empresa 

 

     La empresa en cuestión, se ha caracterizado por tener una excelente reputación, además de ser 

reconocida por una alta inversión en el ámbito de la productividad, calidad y cobertura, llegando 

a promover la innovación con una representación del 31% del mercado nacional en capacidad 

productiva y de ventas (Revista Institucional, 2019). Con esto, se entiende que el enfoque de la 

empresa dentro del sector agroindustrial es lograr abastecer la demanda del mercado ecuatoriano 

y crear una red de distribución confiable logrando la diferenciación y la preferencia en el 

consumidor final.  

     Para poder cumplir con sus metas productivas, la empresa sigue la siguiente cadena de 

suministros, equivalente a la cadena de valor de una empresa. En este caso, la cadena de 

suministros hace referencia ya que dicha industria maneja su propio proceso de sembrado y 

cultivo. A continuación, el proceso detallado: 

 

Figura 1 – Cadena de Suministros  

Fuente: Memoria de Sostenibilidad, 2018 

 

     Sin embargo, estos no son las únicas metas de la empresa, ya que también trabajan en la 

aplicación de la Responsabilidad Social basada en tres dimensiones: “Lo económico, lo ambiental 

Siembra y Cultivo

Cosecha y 
Transporte

Fábrica
Azúcar y 

Derivados

Venta y Despacho

Industrias Población

Cogeneración de energía y 
entrega de electricidad a la 

Red Nacional


35 

 

 

 

y lo social” (Informe Institucional, 2018, pág. 5). Así pues, en el 2018 pese a que los resultados 

de la industria ecuatoriana no fueron alentadores, la empresa se exigió contribuir a la sociedad 

además de mantener la calidad de sus productos e incluso mejorarla (Revista Institucional, 2019; 

Informe Institucional, 2018). 

     Si bien son dos los factores que contribuyeron a la crisis, siendo estos: El ingreso 

indiscriminado de productos de competencia con precios de venta inferiores a los normalizados; y 

la débil situación de la economía ecuatoriana; también se le sumó las problemáticas causadas por 

las condiciones climáticas que golpearon al Ecuador resultando en índices productivos 

sumamente pobres y con costos mayores en la producción. (Revista Institucional, 2019; Informe 

Institucional, 2018). 

     Debido a todas estas situaciones, la empresa buscó ahorrar en todas las actividades operativas, 

productivas, financieras y comerciales posibles, sin embargo, el resultado terminó siendo 

negativo para la empresa de todas formas (Revista Institucional, 2019; Informe Institucional, 

2018). Por tal razón, se considera la empresa como la primera dentro de la industria en ser 

ecoeficiente, además de recibir la calificación por parte del Ministerio del Ambiente en los cuatro 

Puntos Verdes: Optimización del Uso del Agua, Agricultura de Precisión, Cogeneración de 

electricidad y Recuperación de aceites. 

     La empresa también ha logrado mantenerse a la vanguardia de la producción de calidad 

ofreciendo productos apegados a los requisitos legales, reglamentarios y normativos, por 

ejemplo: Obtuvo certificaciones como ISO 9001 – 2015; ISO 14001 - 2015; OSHAS 18001 – 

2007; FSSC 2200 – 2013; ISO 22000 – 2005 y las normas HACCP (Revista Institucional, 2019; 

Informe Institucional, 2018). 


36 

 

 

 

 

Figura 2 – Línea de Tiempo de la RSE de la empresa  

Fuente: Memoria de Sostenibilidad, 2018 

 

     Según el Director de Talento Humano, la empresa viene promoviendo responsabilidad social 

desde mucho antes que el término sea conocido, denominándose como “la única empresa en el 

país que cuenta con hospital, escuela, colegio y centros de capacitaciones técnicas, para los 

trabajadores y la comunidad aledaña” (Director talento humano, comunicación personal, 

septiembre 16 de 2019). En la web institucional donde se publica la memoria de sostenibilidad 

anual, consta que para el 2018, la empresa recibió un reconocimiento regional a las buenas 

prácticas de desarrollo sostenible, por aplicar los ODS. Para lograr definir con qué ODS trabajar, 

la metodología utilizada fue la Global Reporting Initiative (GRI). Así también se seleccionaron 

los grupos de interés con los que trabajarían, siendo estos la comunidad, accionistas, trabajadores, 

clientes, proveedores y organismos de control. 

1897

• Lucha contra la corrupción, cumplimiento regulatorio. Presencia en el mercado y 
prácticas de adquisición.

2000's

•Libertad de asociación y negociación colectiva. Medidas de seguridad, no 
discriminación y evaluación.

2009

•Reducción de emisiones, consumo responsable de agua y genería. Uso de 
materiales renovables superior al uso de materiales no renovables. Se lanza el 
primero infrome de la RSE llamado Memoria de Sostenibilidad, a partir de ahí se 
publicaría anualmente.

2012
• Impulso a comunidad local. Salud ocupacional, educación social.

2015

•Prácticas de desempeño social, capacitación y educación, igualdad de 
oportunidades y retribuciones.


37 

 

 

 

     En cuanto a la gobernanza corporativa, la administración está conformada por una Junta 

General de Accionistas la cual se encarga de aprobar las gestiones necesarias para proyectar el 

negocio en base a lo que dispone el Directorio. La Junta está gestionada por cuatro gerencias: 

Administrativa, Operativa, Financiera y Comercialización. En cuanto a la parte de la RSE, la 

empresa también posee un Comité de Planificación estratégica y un equipo multidisciplinario que 

se encarga de la optimización y ahorro de operaciones en el ámbito de la gestión ambiental, 

laboral y social.  

     Para poder llevar a cabo esta labor de la RSE, la empresa cuenta con afiliaciones a 

asociaciones como: FENAZUCAR, Cámara de Industrias de Guayaquil, Cámara de Comercio de 

Guayaquil, Cámara de la Construcción de Guayaquil, Cámara Ecuatoriano Americana del 

Comercio, Cámara de Industrias y Comercio Ecuatoriano - británica, Cámara de Agricultura y el 

Consejo Empresarial para el Desarrollo Sostenible del Ecuador (CEMDES). 

5.1.1 SDG COMPASS con respecto a la cadena de suministros 

Tabla 8 – SDG COMPASS 

SDG COMPASS 

ODS 
Practicas Según ODS de la empresa  Cadena de valor de la 

empresa 

ODS # 3. Salud y 

Bienestar 

• La empresa pone a disposición de los trabajadores y sus 

familias un hospital de nivel básico en convenio con el 

IESS. Se determinó más de 1 millón de dólares en 

servicios hospitalarios. 

• Servicio de comisariato, debido a la obligación legal de 

vender a trabajadores ciertos productos a precios de 

costo. Además, genera empleo para el resto de la 

comunidad. 

• Orientación laboral, asistencia en el proceso de 

jubilación, visitas domiciliarias y hospitalarias. 

• Casa de huéspedes para empleados, proveedores, 

asesores, amigos o familiares. 

• Cafetería para los empleados en la ciudad de Guayaquil, 

con el fin de otorgar alimentación diaria a cargo de 

proveedores especializados. 

• Deportes y recreación, además de tener a disposición de 

los trabajadores canchas y un club deportivo. 

• Acuerdos formales con sindicatos para salud y seguridad 

ocupacional, por ejemplo: Seguridad e Higiene 

Industrial. 

 


38 

 

 

 

ODS # 4 

Educación de 

Calidad 

• Educación para la comunidad, con tres niveles: Jardín de 

infantes, escuela y colegio. 

• Cuenta con un programa de seguridad industrial y 

ocupacional, con controles médicos, de reingreso, 

capacitaciones de diversos temas de seguridad y salud, 

audiometrías, inmunizaciones, espirómetros, entre otras. 

• Desarrollo del personal a nivel profesional, con el plan 

anual de capacitación donde los jefes ayudan a potenciar 

las habilidades con conocimientos técnicos que mejoran 

la eficiencia y ayudan a conseguir los objetivos 

empresariales. 

• Centro de capacitación de aprendizaje, que ofrece un 

sistema de educación dual que permite aplicar la práctica 

y la teoría de manera inmediata. Ofrece actualmente tres 

especialidades: Mecánica Industrial. Mecánica 

Automotriz y Electricidad. 

 

ODS # 7 Energía 

Asequible y no 

Contaminante 

• Genera fuentes de combustión a través del bagazo 

reciclado, siendo fuente de energía renovable 

específicamente. 

• Genera energía limpia para el consumo interno y para 

exportar al sistema nacional interconectado. 

• Control del consumo energético según las toneladas de 

producción ODS # 7 

• Extracción de aguas por fuente, donde el 30% requerido 

para riego de cultivo proviene de origen superficial y el 

70% es subterráneo, siendo la principal fuente el río 

Chimbo.   

• Se ha llegado a reducir un 29, 19% del consumo de agua 

por tonelada de caña molida por hora. 

• Reducción de emisiones de gases de efecto invernadero, 

reduciendo la emisión de 91,005.22 toneladas de CO2e. 

• Obtuvo la aprobación de la Cuarta Auditoría Ambiental 

de Cumplimiento de las actividades agroindustriales y no 

ha recibido multas ni sanciones por incumplir alguna de 

estas legislaciones. 

• Con generación de 

energía y entrega de 

electricidad a la red 

nacional 

ODS # 12 

Producción y 

Consumo 

Responsable 

• En el proceso productivo, las principales materias primas 

que utiliza la empresa son no renovables porque cuenta 

con un sistema de “Materiales utilizados por peso o 

volumen”. 

• Programa de reciclaje, encargado de separar, pesar y 

transportar a la bodega temporal todos los residuos 

reciclables, botellas plásticas y cartones generados por 

área. 

• La actividad agroindustrial se desarrolla en superficies 

que no interceptan zonas como Áreas Protegidas o 

Bosques Protectores. 

• Proyecto de reforestación, que para el 2018 fue de 14.02 

hectáreas utilizando diferentes especies entre esas: Teca, 

Algarrobo, Palo Prieto, etc. 

• Ha invertido en gestión de desechos y reforestación, así 

como en la prevención y gestión ambiental. 

• Siembra y cultivo 

• Cosecha y transporte 

• Azúcar y derivados 

• Venta y despacho 

• Fábrica 

 

Nota: Adaptado de “Memorias de Sostenibilidad” 2018; Web Institucional, 2019. 

 


39 

 

 

 

5.2 Prácticas de Responsabilidad Social en la gestión humana  

 

     Las prácticas de Responsabilidad Social, provienen de la motivación de organizar mejor el 

trabajo y retribuirle a la sociedad un giro positivo que va más allá de lo económico. “En el 

Ecuador, existen varias multinacionales que se han motivado a trabajar en esto, atendiendo a 

diferentes causas de ayuda” (Director talento humano, comunicación personal, Septiembre 16 de 

2019). 

     En esto ha sabido jugar un papel importante los departamentos de comunicación, ya que es 

necesario que se den a conocer este tipo de acciones por parte de las empresas. “Actualmente los 

temas de auge son la ideología de género y religión, el empoderamiento de las mujeres, la 

equidad en procesos de contratación, entre otros (Director talento humano, comunicación 

personal, Septiembre 16 de 2019). Además, también cuenta todo lo relacionado con la revolución 

ambiental, que busca retribuirle al ambiente todo lo que se utiliza para poder producir  

En el caso de la empresa en cuestión, la RSE se realiza a nivel interno, pero a través de áreas que 

manejan el cuidado ambiental y de salud ocupacional (Director talento humano, comunicación 

personal, Septiembre 16 de 2019). 

     Según entrevista realizada a la gerente de Marketing, “El área de Recursos Humanos es la 

encargada de trabajar la responsabilidad social hacia los clientes internos”, sin embargo, para el 

resto de personas como clientes, proveedores, comunidad en general, “La responsabilidad social 

se la trabaja a través del área del marketing, a través del Endomarketing y la gestión de 

organizaciones con colaboradores afines al tema” (Gerente Marketing Entrevista Personal, 2019). 

     A nivel interno, la empresa aplica algunas prácticas de RSE divididas en cinco categorías: 

Respeto al individuo, equidad y diversidad; Medio ambiente y consumo responsable; Desarrollo 

profesional de los colaboradores; Clima Organizacional; Seguridad y Salud laboral (Web 


40 

 

 

 

Institucional, 2019). El proceso de Responsabilidad Social en la empresa es concebido más como 

un proceso de colaboración que ha terminado siendo además “una buena estrategia de marketing 

para vender una empresa cuya marca forma parte de la sociedad” (gerente marketing 

comunicación personal, 16 de septiembre del 2019). 

     En el caso de los colaboradores, el plan es bastante estructurado, por ejemplo, se maneja a 

través de capacitaciones a empleados y se otorga beneficios en salud. Por otro lado, también “se 

trabaja mucho con ellos en cuestiones ambientales, “tal es el caso de los programas de reciclaje y 

la reducción de recursos” (gerente marketing comunicación personal, 10 de julio del 2019). Se 

entiende entonces que la empresa tiene muy bien aplicado este tipo de consignas sociales, esto se 

puede comprobar a través del excelente trabajo de marketing y comunicación que han logrado, tal 

es el caso que anualmente publican a nivel digital y físico la Memoria de Sostenibilidad, que 

recapitula una serie de datos relevantes sobre la labor de la empresa; así también cuenta con 

revistas publicadas mensualmente que resume su desempeño en el área agrícola e industrial 

(Director talento humano, comunicación personal, Septiembre 16 de 2019). 

     Pese a que el marketing y la comunicación de las prácticas de RSE han logrado una buena 

difusión sobre los objetivos alcanzados, “también es de suma importancia que la empresa siga 

impulsando el proyecto a través de la generación de conciencia” (Director talento humano, 

comunicación personal, Septiembre 16 de 2019), que a su vez trae otros beneficios, porque entre 

más personas tomen conciencia de los programas que se realizan, se genera más cambio y estas 

son oportunidades laborales. En la entrevista al experto en marketing, se mencionaba cómo los 

programas de reciclaje, por ejemplo, “en el caso de la empresa industrial, se encargan de 

recolectar y vender lo obtenido para así sustentar la gratuidad de otros proyectos que tienen a su 

cargo”; esto sin duda alguna funciona en cadena, “por lo que la empresa también vela para que 

sus colaboradores y familiares se unan, además de destacar la importancia de difundir el mensaje 


41 

 

 

 

a través de las campañas publicitarias” (gerente marketing comunicación personal, 10 de julio del 

2019). 

 

5.3 Percepciones de los colaboradores 

 

     Las prácticas de responsabilidad social que se aplican en la empresa están divididas en cinco 

categorías, las cuales se aplicaron en el diseño de la encuesta anteriormente especificado en 

metodología. Esta información es útil porque permitió tener un panorama más cercano a la 

realidad desde el punto de vista de los colaboradores, esto en contraste a lo publicado en la 

memoria de sostenibilidad de la empresa y la entrevista realizada a una de sus autoridades. 

 

5.3.1 Respeto al individuo equidad y diversidad 

 

     La primera categoría se basa en factores que desarrollan prácticas sociales y laborales como la 

equidad y la diversidad dentro de la empresa, con respecto a procesos de contratación, el respeto 

ente las diferencias dentro de las diferentes áreas de trabajo, el nivel de oportunidad que se brinda 

a cada colaborador dependiendo de la situación que atraviese, entre otras. 

 

 
Figura 3 - Opinión sobre el respeto a las diferentes creencias, etnias y razas 

86,67%

10,00%
3,33%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

SIEMPRE CASI

SIEMPRE

A VECES CASI NUNCA NUNCA

Respeto a creencias


42 

 

 

 

Nota: Adaptación Propia, mediante encuestas. 

 

     En la figura 3, el 86,67% de los colaboradores indicó que se vive con respeto entre las 

diferentes creencias, etnias y razas que conviven dentro de la empresa. Esto se confirma con la 

memoria de sostenibilidad, donde se indicó que cuentan con un gran programa de inclusión 

social, no solo a nivel interno sino con el resto de la comunidad y familiares.  

 
Figura 4 – Opinión sobre el proceso de contratación 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los procesos de contratación, también son necesarios de análisis pues se llegan a considerar 

un factor para medir el nivel de equidad e igualdad. De manera general, 80% de los 

colaboradores indicó si se ha llevado a cabo un proceso de contratación correcto, sin embargo, 

existe un 3,33% de colaboradores que no están de acuerdo con esto. En una segmentación por 

género sobre la misma variable, el resultado fue el siguiente: 

Tabla 9 –  Opinión sobre el proceso de contratación según género 

Opinión sobre el proceso de contratación según género 

Contratación Porcentaje 

SIEMPRE 80,00% 

FEMENINO 40,00% 

MASCULINO 40,00% 

CASI SIEMPRE 13,33% 

MASCULINO 0,00% 

80,00%

13,33%

3,33%
0,00%

3,33%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Correcto proceso de contratación


43 

 

 

 

FEMENINO 13,33% 

A VECES 3,33% 

FEMENINO 0,00% 

MASCULINO 3,33% 

CASI NUNCA 0,00% 

FEMENINO 0,00% 

MASCULINO 0,00% 

NUNCA 3,33% 

FEMENINO 0,00% 

MASCULINO 3,33% 

Nota: Adaptación Propia, mediante encuestas. 

 

     En la tabla 3, se puede concluir que las discrepancias sobre el proceso de contratación se dan 

principalmente en los colaborados hombres. Este resultado específico difiere un poco con la 

memoria de sostenibilidad donde se comenta que los procesos de contratación son equitativos. 

Por otro lado, el director de Talento Humano, comentó que, a nivel de directivos, conformado por 

seis personas, tres de ellas son mujeres, alegando al nivel de igualdad y equidad. 

 
Figura 5 - Opinión sobre las oportunidades de crecimiento que se ofrecen en la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Con respecto al crecimiento dentro de la empresa, los resultados han variado un poco a 

diferencia de otras preguntas. La opinión sobre esta variable está más dividida entre un 36% que 

36,67%

33,33%

23,33%

3,33% 3,33%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Crecimiento dentro de la empresa


44 

 

 

 

indica que existe una alta posibilidad de crecimiento de la empresa, alrededor del 56% 

parcialmente de acuerdo y más del 6% indica no estar de acuerdo con dichas oportunidades.  

Tabla 10 - Opinión sobre oportunidades de crecimiento según tiempo laboral 

Opinión sobre oportunidades de crecimiento según tiempo laboral 

OPORTUNIDADES DE 

CRECIMIENTO 
PORCENTAJE 

SIEMPRE 36,67% 

6 - 10 AÑOS 3,33% 

MÁS DE 10 AÑOS 33,33% 

CASI SIEMPRE 33,33% 

3 - 5 AÑOS 10,00% 

MÁS DE 10 AÑOS 23,33% 

A VECES 23,33% 

1 - 2 AÑOS 3,33% 

6 - 10 AÑOS 10,00% 

MÁS DE 10 AÑOS 10,00% 

CASI NUNCA 3,33% 

1 - 2 AÑOS 3,33% 

NUNCA 3,33% 

MÁS DE 10 AÑOS 3,33% 

Nota: Adaptación Propia, mediante encuestas. 

     En la tabla 10, se detalla de mejor manera la concepción de los procesos de contratación según 

el tiempo laboral, estos resultados aclaran porqué los resultados son más divididos, donde 

únicamente personas con más de 10 años aseguran no contar con oportunidades reales de 

crecimiento. En la entrevista realizada al director de talento humano se destaca que, si bien el 

proceso de reclutamiento dependerá del área, si confirmó que la rotación dentro de los 

colaboradores dentro de la empresa es mínima.  

Tabla 11 - Opinión sobre oportunidades de crecimiento según Género laboral 
Opinión sobre oportunidades de crecimiento según Género 

OPORTUNIDADES DE 

CRECIMIENTO 
PORCENTAJE 

FEMENINO 53,33% 

SIEMPRE 40,00% 

CASI SIEMPRE 13,33% 

MASCULINO 46,67% 

SIEMPRE 40,00% 

A VECES 3,33% 


45 

 

 

 

NUNCA 3,33% 

Nota: Adaptación Propia, mediante encuestas. 

     En la tabla 11, en cambio se muestra la comparación del crecimiento entre los hombres y las 

mujeres, de lo cual se comprobó que existe una ligera superioridad en el crecimiento laboral para 

las mujeres con un 53,33% frente al 43,33% de los hombres. 

 
Figura 6 - Opinión sobre el impulso de trabajo a productores locales 

Nota: Adaptación Propia, mediante encuestas. 

 

     Con respecto a las formas en que la empresa impulsa a los productores legales, se destaca que 

el 63,33% cree que esto siempre se ha dado, un 20% indica que casi siempre y apenas el 3,33% 

muestra una opinión negativa.  

     La empresa en realidad sí cuenta un gran programa de impulso a productores locales, un 

ejemplo claro es el programa de reciclaje mencionado en la memoria de sostenibilidad 2018 de la 

empresa. Así mismo, en la memoria de sostenibilidad, las comunidades locales son consideradas 

para potenciar a los productores a través elaciones entre los proveedores locales, prácticas 

laborales, entre otros. 

63,33%

20,00%

13,33%

3,33%
0,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Impulso a productores locales


46 

 

 

 

 
Figura 7 - Opinión sobre las oportunidades que se ofrecen ante vulnerabilidad de colaboradores 

Nota: Adaptación Propia, mediante encuestas. 

 

     Las oportunidades que se ofrecen luego de que algún colaborador atraviese una situación de 

vulnerabilidad, tuvo un resultado positivo donde alrededor del 90% de los encuestados 

aseguraron que esto ocurre la mayoría de las veces. Se concluye entonces, que la empresa 

mantiene un ambiente de confianza con sus colaboradores brindándoles la atención necesaria 

cada que lo necesite. Esta información se confirma con lo expresado en la entrevista con el 

director de talento humano, el cual refiere que existen programas de salud pre ocupacional, post 

ocupacional y además inducción permanente para otras situaciones que signifiquen 

vulnerabilidad, pero se desliguen de la salud, por ejemplo, problemas legales, entre otros. Esto 

también se complementa con las capacitaciones que no solo potencian el lado laboral y 

competitivo sino el crecimiento personal y social. 

 

 

 

 

40,00%

50,00%

6,67%
3,33%

0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Oportunidades ante vulnerabilidad


47 

 

 

 

5.3.2 Medio ambiente y Consumo responsable 

 

     En el caso del medio ambiente y consumo responsable como segunda categoría de las 

prácticas de Responsabilidad Social, la empresa tiene el objetivo de logra el equilibrio entre la 

vida laboral y el consumo responsable, no solo en sus colaboradores sino con el resto de personas 

que se ligan a la empresa, como las familias de los empleados y el resto de la comunidad. Los 

resultados fueron los siguientes:  

 
Figura 8 - Opinión sobre procesos que se promueven para minimizar la contaminación 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los programas de control para el medio ambiente y el consumo responsable, según la 

memoria de sostenibilidad son varios. En los resultados de la empresa, el panorama es positivo, 

ya que más del 89% de colaboradores indicó que efectivamente se promueven procesos que 

minimizan la contaminación.  

En la entrevista al director de talento humano, se confirmó que, para este tipo de acciones, el área 

de dirección ambiental es la que se encarga de gestionar estos programas y de difundirlos. 

73,33%

16,67%

10,00%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Minimizar la contaminación


48 

 

 

 

 
Figura 9 - Opinión sobre las opciones para ahorrar agua 

Nota: Adaptación Propia, mediante encuestas. 

 

     Con respecto al ahorro de agua, el 66,67% confirma realizar procesos para conseguir esta 

medida, sin embargo, un 10% de personas indican que esto nunca ocurre. En la entrevista al 

director de talento humano se destacó que se refuerza mucho la filosofía de hacer más usando 

menos. Así mismo según lo publicado por la memoria de sostenibilidad, el uso de agua se lo 

realiza a través de un sistema de extracción por fuentes, el cual se determina según el volumen 

requerido por áreas. El total de agua captado en volumen por tonelada de azúcar producida es de 

622,27 m3, reduciendo para el 2018 un 26,9% el consumo por hora en relación a la línea base en 

la zafra (Revista Institucional, 2019; Informe Institucional, 2018). 

36,67%

30,00%

23,33%

10,00%

0,00%
0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Ahorro agua


49 

 

 

 

 
Figura 10 - Opinión sobre el uso eficiente de los recursos naturales 

Nota: Adaptación Propia, mediante encuestas. 

 

     En la entrevista al director de talento humano, se destacó que la empresa ha ganado premios 

ecológicos, por las buenas prácticas sostenibles en cuando al uso eficiente de recursos naturales. 

Así mismo, en la memoria de sostenibilidad se destaca el cumplimiento ambiental con un 

desglose sobre las inversiones que realizan para esto, como la reforestación; y además el 

programa para materiales renovables vs no renovables, que motiva a aumentar el uso de los 

primeros y disminuir el de los segundos. Estos resultados son respaldados con los de la encuesta 

que determinan que más del 89% de personas están de acuerdo con que se usa de manera 

eficiente los recursos naturales. 

63,33%

26,67%

10,00%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Uso de recursos naturales


50 

 

 

 

 
Figura 11 - Opinión sobre los tips que ofrece la empresa para preservar el medio ambiente 

Nota: Adaptación Propia, mediante encuestas. 

 

     En cuanto a la opinión de los tips que la empresa ofrece a sus colaboradores para lograr tener 

un medio ambiente preservado y en correcto estado, el 58% indicó que esto sí sucede con 

frecuencia, mientras que apenas el 20,69% indico que ocurría solo a veces. 

      La memoria de sostenibilidad publicó que brinda capacitaciones constantes sobre esto, pues el 

objetivo no es solo tenerlo como prácticas obligatorias sino crear conciencia de tal modo que los 

colaborares infunda esto a sus familias y el resto de la comunidad y conseguir reales resultados. 

 

58,62%

20,69% 20,69%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Tips para preservar el medio ambiente


51 

 

 

 

 
Figura 12 - Opinión sobre el uso eficiente de los recursos eco amigables 

Nota: Adaptación Propia, mediante encuestas. 

 

     El uso de recursos eco amigables se da con alta frecuencia, tal como lo indican las encuestas, 

en un 73,33% que determinan siempre hacer y apenas un 3,33% que indica que esto nunca 

sucede. Estos resultados, en contraste a la entrevista realizada a la dirección de talento humano, 

indica que esto sí se realiza y que las cifras son publicadas cada año. 

 

     De hecho, según lo publicado por la memoria de sostenibilidad 2018, la empresa dirige 

inversiones ambientales en proyectos como: gestión de desechos peligrosos con un capital de más 

de 52 mil dólares; sustitución de grasas asfálticas en la lubricación de molinos con una inversión 

superior a los 173 mil dólares y el uso de desengrasantes biodegradables con una inversión de 

$2,370.54. 

 

73,33%

6,67%
10,00%

6,67%
3,33%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Uso recursos ecoamigables


52 

 

 

 

 
Figura 13 - Opinión sobre la reducción, reciclaje y reutilización de recursos 

Nota: Adaptación Propia, mediante encuestas. 

 

     El director de talento humano, comenta que la empresa Papelería Nacional es parte del 

programa de reciclaje, encargado de proveer papel reciclado para el uso de la empresa y que la 

dirección ambiental se encarga de informar de estas acciones al resto del equipo.  

Según los resultados de la encuesta, estas aseveraciones no se alejan de la realidad, pues más del 

90% indican que esto si se realiza de manera correcta. Incluso en la entrevista también se 

mencionó que reciclan aceite y los residuos son devueltos a la cosecha como fertilizante natural. 

  

60,00%

33,33%

6,67%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Reciclaje


53 

 

 

 

 
Figura 14 - Opinión sobre la promoción del cuidado ambiental por parte de la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los resultados a esta pregunta según la figura 14 son más parejos, donde el 36% indica que se 

realiza siempre, el 23,33% casi siempre, un 23,33% que a veces se lo realiza y más del 15% que 

no está de acuerdo con que se realice promoción alguna sobre el cuidado ambiental. 

     Estos resultados difieren de la entrevista al director el cual comenta que la empresa lleva 

realizando este tipo de gestiones desde que nació. Posiblemente las respuestas se deban a que no 

existe medios que comuniquen esto correctamente, sin embargo, en la entrevista también se 

mencionó que cuentan con sistema de comunicación audiovisual y un noticiero mensual para 

mantener informados a los trabajadores de este tipo de logros. Se concluye la primera 

problemática visible con respecto a las prácticas de responsabilidad social.  

36,67%

23,33% 23,33%

10,00%

6,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Cuidado ambiental


54 

 

 

 

5.3.3 Desarrollo profesional de los colaboradores  

 

     El desarrollo profesional de los colaboradores también es parte importante de los ODS que 

practica la empresa, en este caso, la encuesta direccionó las preguntas para encontrar el nivel de 

retroalimentación, desarrollo profesional, capacitaciones, beneficios sociales y familiares, entre 

otros, donde los resultados fueron: 

 
Figura 15 - Opinión sobre el recibimiento de retroalimentación en las tareas laborales 

Nota: Adaptación Propia, mediante encuestas. 

 

     Sobre la retroalimentación recibida por parte de los jefes luego de terminar una práctica 

laboral, únicamente el 3,33% de los encuestados informaron no recibirla casi nunca. Sin 

embargo, el panorama general es positivo, esto indicaría que más del 90% está de acuerdo en que 

se recibe una correcta retroalimentación y esto se ve reflejado en los resultados económicos de la 

empresa. 

63,33%

23,33%

10,00%

3,33%
0,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Retroalimentación


55 

 

 

 

 
Figura 16 - Opinión sobre programas de desarrollo que ofrece la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los programas que ofrece la empresa son utilizados para disminuir la brecha entre el perfil a 

cargo y lo conocimientos. La empresa cuenta con un plan anual de capacitación, sin embargo, la 

figura 17 muestra la opinión sobre programas como becas de estudio de pregrado, post grado, 

diplomados, entre otras, de los cuales el resultado fue parcial. Un 46% indica no haber recibido 

esto nunca, mientras que un 43%, asegura haberlos recibido siempre, casi siempre o a veces. 

 
Figura 17 - Opinión sobre las capacitaciones que brinda la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

20,00% 20,00%

13,33%

10,00%

36,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Programa de desarrollo

23,33%

40,00%

16,67% 16,67%

3,33%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Capacitación


56 

 

 

 

     Sin embargo, en la figura 17, que habla sobre capacitaciones, el resultado es diferente, donde 

más del 60% asegura haber recibido capacitaciones. Estos resultados se acompañan con lo 

publicado por la memoria de sostenibilidad donde indica que para el 2018, se realizaron 95 

capacitaciones técnicas y 102 de tipo humanística; presentando un promedio anual de 10,48 horas 

de capacitación por colaborador.  

 
Figura 18 - Opinión sobre reconocimientos ofrecidos por la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     En el caso de los reconocimientos recibidos por desempeño, la memoria de sostenibilidad y la 

entrevista realizada al director de talento humano, no menciona realizar este tipo de acciones. 

Esto se complementa con los resultados de la encuesta donde el 50% asegura no recibirlo. Sin 

embargo, el otro 50% indica si haber recibido al menos una vez algún tipo de reconocimiento. La 

información se puede contrastar con otro tipo de actividades que otorga la empresa como las ya 

mencionadas anteriormente capacitaciones, así también como acceso a beneficios familiares y 

sociales. 

20,00%

16,67%

13,33%

20,00%

30,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Reconocimiento


57 

 

 

 

 
Figura 19 - Opinión sobre el acceso a tecnologías 

Nota: Adaptación Propia, mediante encuestas. 

 

     En cuanto al acceso a la tecnología, alrededor del 66% indica tener acceso constante. Por lo 

general esto se visualiza más en las acciones de desarrollo y cuidado ambiental, en la parte 

productiva de la empresa, con tecnología de punta que les permite reducir el impacto ambiental, 

así mismo estarían capacitando de manera constante a la empresa para el uso correcto de estas 

tecnologías. 

 
Figura 20 - Opinión sobre el crecimiento y el desarrollo dentro de la empresa 

Nota: Adaptación Propia, mediante encuestas. 
 

53,33%

16,67%
20,00%

3,33%
6,67%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Tecnología

46,67%

20,00%

23,33%

10,00%

0,00%
0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Crecimiento dentro de la empresa


58 

 

 

 

     El crecimiento dentro de la empresa según las encuestas, determinan que más del 66% de las 

personas han logrado desarrollarse profesionalmente únicamente un 10% no lo ha conseguido. 

Según la entrevista al director de talento humano, existen algunos planes de desarrollo, por 

ejemplo, a nivel interno, donde se contrata a nivel Junior y se los desarrolla con el tiempo, 

además de las capacitaciones que se ofrece, también tiene un programa para identificar los 

potenciales de personal que desarrolla actividades diferentes a las que podría desempeñar. 

5.3.4 Clima Laboral 

 

     La cuarta categoría responde al Clima laboral que se maneja dentro de la empresa en la cual se 

toma en cuenta, la forma en la que la empresa involucra a la familia del colaborador, eventos 

sociales, y equilibrio laboral. De esto, los resultados fueron: 

 
Figura 21 - Opinión sobre el interés al bienestar familiar 

Nota: Adaptación Propia, mediante encuestas. 

 

    El bienestar familiar es de las actividades de mayor preocupación que maneja la empresa, por 

lo que “la empresa otorga a sus colaboradores actividades escolares, campañas de salud, charlas 

informativas y demás” (Director talento humano, comunicación personal, Septiembre 16 de 

66,67%

20,00%

6,67% 6,67%

0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Bienestar familiar


59 

 

 

 

2019). En las encuestas, estos resultados son respaldados con los números, ya que más del 80% 

de las personas indica que efectivamente la empresa demuestra interés por el bienestar familiar. 

 
Figura 22 - Eventos organizados por la empresa para el personal 

Nota: Adaptación Propia, mediante encuestas. 
 

     En cuanto a evento organizados, los encuestados determinan en un 50% recibir este tipo de 

invitaciones, tal como se publica en la memoria de sostenibilidad del 2019, la empresa genera 

actividades de convivencia social, además de fomentar el deporte y la cultura. 

 
Figura 23 - Participación familiar en eventos de la empresa 

Nota: Adaptación Propia, mediante encuestas. 

10,00%

40,00%

16,67%

26,67%

6,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Eventos organizados

3,33%

20,00% 20,00%

10,00%

46,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Participación de familia


60 

 

 

 

      

     La participación de las familias de los colaboradores está presente según lo manifestado en la 

entrevista y la memoria de sostenibilidad. Sin embargo, los resultados de la encuesta determinan 

que el 46% opina que nunca sucede esto. Aquí quedaría evidenciada otra problemática, donde los 

colaborares no están captando ciertas actividades y programas como integración por parte de la 

empresa para sus familiares. 

 
Figura 24 - Opinión sobre espacios colectivos que fomenta la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los espacios colectivos según las declaraciones de la entrevista y la memoria de sostenibilidad 

se basan en casas de hospedajes, canchas y club deportivos, cafeterías, entre otras. Sin embargo, 

las encuestas determinan que en un 46% la empresa no fomenta espacios colectivos. Se evidencia 

una tercera problemática, obteniéndose opiniones negativas en cuanto a socializar en espacios 

colectivos.  

6,67%

13,33%

33,33%

30,00%

16,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Espacios colectivos


61 

 

 

 

 
Figura 25 - Opinión sobre zonas verdes con las que cuenta la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Con respecto a las áreas verdes, los encuestados determinaron sí contar con ellas en un 60%, 

cabe recalca que se toma en consideración para estos resultados, áreas verdes usadas para 

actividades de convivencia de los colaboradores o con el fin de que ellos tengan espacios verdes 

para conectarse con la naturaleza mientras laboran. 

 
Figura 26 - Opinión sobre el interés de la empresa sobre temas del ambiente 

Nota: Adaptación Propia, mediante encuestas. 

 

60,00%

16,67%

10,00%
6,67% 6,67%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Zonas verdes

40,00%

13,33%

26,67%

13,33%

6,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Interés por temas de ambiente


62 

 

 

 

     El interés de la empresa sobre temas de ambiente según las encuestas, se da siempre o casi 

siempre en más del 50%, mientras que el 26% lo concibe como un interés que ocurre a veces. El 

29% indica que nunca o casi nunca, la empresa demuestra interés por temas ambientales. Estos 

resultados discrepan de lo publicado por la memoria de sostenibilidad 2018 y la entrevista, ya que 

ahí se entiende que “la campaña con respecto a prácticas de RSE, especialmente las ambientales, 

son varias y bien vistas, además de que se practican correctamente” (Director talento humano, 

comunicación personal, Septiembre 16 de 2019). esto último soportado por otros resultados de 

las encuestas (figuras 7 – 12). Esta conclusión acompaña a las problemáticas anteriores, una 

aparente confusión sobe lo que se considera o no como interés por el ambiente de parte de la 

empresa. 

 
Figura 27 - Opinión sobre el equilibrio entre la empresa y la familia de los colaboradores 

Nota: Adaptación Propia, mediante encuestas. 

 

     El equilibro que existe entre las actividades laborales y el espacio familiar, presentó un 

resultado positivo con más del 89% que opina que esto sí ocurre. Así también se destaca en la 

entrevista que las en el caso de haber necesidades de tipo personal, estas son consideradas para 

dar la flexibilidad necesaria según el caso.  

53,33%

36,67%

10,00%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Equilibrio laboral


63 

 

 

 

 
Figura 28 - Opinión sobre beneficios que ofrece la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     La empresa según la memoria de sostenibilidad y la entrevista, ofrece varios beneficios, 

además de los otorgados por ley, se ofrece salud, exámenes permanentes, acceso a información y 

comunicación con el IEES para conocer sobre protocolos internos en caso de sufrir lesiones, 

programas de inducción y reinducción ocupacional, planes de crisis, formación, hospedaje, 

comida, trabajo para comunidades, entre otras. Sin embargo, los resultados de la empresa 

determinan que más del 36%, cree que estos beneficios nunca son ofrecidos por parte de la 

empresa. Mientras que alrededor del 50% confirma que estos beneficios si son otorgados por el 

bien de los colaboradores.  

  

26,67%

23,33%

13,33%

20,00%

16,67%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Beneficios


64 

 

 

 

Tabla 12 - Beneficios por área  

Beneficios por área 

BENEFICIOS PORCENTAJE 

SIEMPRE 26,67% 

Ambiental 3,33% 

Mantenimiento Sanidad  6,67% 

Seguridad Industrial  13,33% 

Talento Humano  3,33% 

CASI SIEMPRE 23,33% 

Ambiental 3,33% 

Mantenimiento Sanidad  6,67% 

Talento Humano  10,00% 

Trabajo Social  3,33% 

A VECES 13,33% 

Seguridad Industrial  6,67% 

Talento Humano  6,67% 

CASI NUNCA 20,00% 

Ambiental 3,33% 

Mantenimiento Sanidad  6,67% 

Talento Humano  10,00% 

NUNCA 16,67% 

Ambiental 3,33% 

Seguridad Industrial  6,67% 

Talento Humano  6,67% 

Nota: Adaptación Propia, mediante encuestas. 

 

     Los beneficios especificados por área en la tabla 13, indican que las respuestas negativas 

vienen de parte del área de Talento Humano, Ambiental y Seguridad Industrial. Esto demuestra 

que hay descontentos con respecto a los beneficios que otorga a la empresa, encontrando una 

cuarta problemática. 

  


65 

 

 

 

5.3.5 Seguridad y Salud laboral  

 

 
Figura 29 - Opinión sobre las campañas de salud que se ofrecen dentro y fuera de la empresa 

Nota: Adaptación Propia, mediante encuestas. 

     

       Las campañas de salud ofrecidas por la empresa presentaron un resultado positivo con más 

del 89% de opiniones. Estos resultados se ajustan a lo publicado por la memoria de sostenibilidad 

que destaca grandes inversiones a nivel de salud, por ejemplo, en el 2018 la inversión en equipos 

de protección personal de más de 220 mil dólares. 

 
Figura 30 - Opinión sobre la realización de simulacros 

76,67%

13,33%

6,67%
3,33%

0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Campaña de salud

63,33%

20,00%
16,67%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Simulacros


66 

 

 

 

Nota: Adaptación Propia, mediante encuestas. 

     La entrevista al director de talento humano determina que existen inspectores en las diferentes 

áreas que reportan al área de seguridad industrial, en caso de haber problemas. Estos protocolos 

han sido ensayados mediante simulacros, además de otros eventos que pueden ser causador por 

fenómenos naturales. Las encuestas acompañan este resultado, debido a que 63,33% indican que 

siempre se realizan este tipo de acciones. 

 
Figura 31 - Opinión sobre información saludable que comparte la empresa 

Nota: Adaptación Propia, mediante encuestas. 

 

     Con respecto a la difusión de información saludable, el resultado fue positivo con más del 

50% indicando que siempre se comparte este tipo de empresa. Se complementa la información 

con las medidas que se comentaban en la entrevista, para difundir los programas que realizan en 

cuantas prácticas de RSE, por ejemplo, los programas de salud y cuidado ocupacional a través de 

medios audiovisuales e impresos. 

53,33%

33,33%

13,33%

0,00% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Información saludable


67 

 

 

 

 
Figura 32 - Opinión sobre las garantías al acceso de agua 

Nota: Adaptación Propia, mediante encuestas. 

 

     Las medidas tomadas por la empresa con respecto al acceso del agua, garantizan una 

captación de la cual ya se habló anteriormente. La principal fuente es el río Chimbo y no reciben 

suministro alguno por parte de ente municipal o de alguna otra empresa de agua. Los resultados 

de la encuesta, ante esta medida indicaron que el 73,33% de las veces se le garantiza el acceso al 

agua. 

 
Figura 33 - Conocimiento sobre rutas de evacuación y medidas de seguridad 

Nota: Adaptación Propia, mediante encuestas. 

 

73,33%

10,00%
13,33%

3,33%
0,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

SIEMPRE CASI

SIEMPRE

A VECES CASI

NUNCA

NUNCA

Acceso al agua

76,67%

20,00%

0,00%
3,33%

0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

SIEMPRE CASI

SIEMPRE

A VECES CASI

NUNCA

NUNCA

Medidas de seguridad


68 

 

 

 

     En cuanto a las medidas de seguridad y rutas de evacuación que la empresa maneja y difunde 

con sus colaboradores, el 76,67% de las personas indicaron sí haberlas recibido. Estos resultados 

se acompañan con lo concluido de los simulacros, entiendo que la empresa cuenta con un buen 

manejo de situaciones frente a crisis o cualquier otro tipo de problema. 

6. Discusión 

 

     Al analizar los datos recolectados se evidencia que la empresa realiza actividades de 

responsabilidad en un alto porcentaje, cumpliendo con lo publicado en la memoria de 

sostenibilidad 2018, la entrevista realizada al director de talento humano y tal como lo indica la 

ISO 26000. Las evidencias que la empresa realiza RSE son claras y se demuestran en sus 

acciones tales como el hospital, escuela, colegio y centros de capacitaciones técnicas que cuenta 

tanto para sus trabajadores y para la comunidad aledaña. Asimismo, por los reconocimientos 

internacionales que ha recibido.  

     Sin embargo, existieron algunos resultados que no fueron acorde a las afirmaciones de la 

empresa o que no se están entendiendo correctamente por parte de los colaboradores. Entre estos, 

se encuentran: los colaboradores no logran alinear que las acciones realizadas por la empresa se 

deben a las prácticas de responsabilidad social que adquieren de acuerdo a los ODS 

seleccionados, no están captando las actividades y programas como integración por parte de la 

empresa para sus familiares, no consideran tener espacios colectivos para socializar y no 

consideran que la empresa no le otorga beneficios.  

     La realidad es que, los aspectos anteriores sí se están cumpliendo y esto se logra confirmar 

con el resto de las preguntas de la encuesta, es decir en el desglose de variables según categorías, 

los colaboradores afirmaban cosas positivas hacia la empresa y sus prácticas de RSE y tal como 


69 

 

 

 

lo indica Chiavenato en el modelo del ciclo motivacional, la motivación hacia el trabajo logra que 

el trabajador realice al máximo sus tareas ya que se encuentra cómodo y feliz en la organización.  

      Aunque, en las preguntas generalizadas, los colaboradores opinaban de manera distinta. Esto 

llevaría a concluir que existe un problema de comunicación interna. La implementación efectiva 

del marketing sostenible sin duda mejora la relación de una marca con sus clientes, así como su 

imagen en el mercado. Las acciones que se planteen tendrán que recaer sobre todo el proceso de 

producción y elaboración de los productos, teniendo siempre en cuenta la protección ambiental, 

la seguridad de los empleados y la responsabilidad social (Calderón, Álvarez, & Naranjo, 2011).  

     La forma de solucionar esto, mediante propuesta del presente proyecto es a través del 

marketing con causa social recordando que es una herramienta auxiliar muy importante para 

desarrollar estrategias sociales. Hay que hacer énfasis en esto último, recordando que, según lo 

publicado por la memoria de sostenibilidad y la entrevista, uno de los objetivos de la empresa en 

cuanto a sus prácticas de RSE, es lograr conciencia real y no solo la simple aplicación de medidas 

dentro de la empresa. 

     Por lo tanto, el marketing con causa social sería la estrategia idea para solucionar estas 

problemáticas, especialmente porque: La empresa necesita venderle de manera correcta la parte 

de las prácticas de RSE para que estos difundan el mensaje, se mejore el clima laboral y exista 

mayor integración y motivación en la productividad. 

Si bien, no existen problemas en cuanto a la productividad, al menos no en lo que reflejan las 

encuestas u otras fuentes de información, sin embargo, sí existen problemas en cuanto a 

considerar beneficios ofrecidos por la empresa y disgustos en cuanto a espacios colectivos, por lo 

que a futuro podría traer problemas en productividad u otra área, ya que no son todos los 

colaborares, afectando también la parte de la equidad entre los empleados. 


70 

 

 

 

     Las estrategias del endomarketing por tanto surgirían de las necesidades de los empleados al 

ser reconocidos como activo intangible e indicador de éxito de la empresa. Generar de manera 

constante reuniones de grupo para mantener al colaborador informado de cada cosa que la 

empresa hace no solo por los clientes externos sino por ellos. 

      En realidad, la empresa sí lo realiza, sin embargo, la empresa podría utilizar reuniones más 

segmentadas, por tiempo laboral y no por área, para explicar mejor los beneficios con los que 

cuenta dentro de la empresa ya que según  (Bonilla, Bejarano, & Rojas, 2016 )  las estrategias 

del endomarketing por tanto surgirían de las necesidades de los empleados al ser reconocidos 

como activo intangible e indicador de éxito de la empresa. 

      Por otro lado, la implementación de un plan de Comunicación Interna, para transmitir no solo 

políticas, objetivos y valores empresariales, sino hacia su mercado interno. 

      Los colaboradores reciben capacitaciones y charlas técnicas, pero de alguna forma no están 

captando el mensaje de manera correcta. Así mismo, se debe tomar más fuerza en informar que 

las medidas como ahorro de agua, reciclaje y similares se deben a las prácticas de responsabilidad 

social, con el fin de que reconozcan que forman parte de una comunidad laboral comprometida 

con este tipo de acciones. Esto es similar a lo que se realiza con las revistas e informes que la 

empresa ya publica, pero direccionarlos más a sus colaborares, esto afectaría al clima laboral en 

que los trabajadores interactúen socialmente hablando con el resto de la empresa.  

      Para mantener un constante ciclo en la comunicación se debería optar por análisis de mercado 

social interno y control del plan de marketing interno recurrentes.  

     El departamento de Talento Humano debe comprobar que las actitudes de los colaboradores se 

alinean a las acciones de la empresa ya que es este departamento el eje de la empresa para 

conseguir bases sólidas de buenas prácticas con los colaboradores.  


71 

 

 

 

     Es importante considerar estos aspectos ya que parte de las prácticas de RSE es su difusión 

correcta y la empresa las aplica cumpliendo a cabalidad con ello, el problema está en errores de 

difusión dentro de sus colaboradores, lo que a futuro podría generar que una parte de ellos deje de 

cumplir con estos compromisos.  

7. Conclusiones y recomendaciones 

 

 

      La RSE se ha convertido en esa inversión social que ayuda a que la empresa contribuya de 

manera activa, voluntaria y responsable al mejoramiento, no solo económico sino también social 

y ambiental; esto dado especialmente en grandes industrias que debe direccionar su consumo, a 

uno responsable para ajustarse a las situaciones reales de la zona en la que producen. Otros 

aspectos también importantes, son aquellas acciones de igualdad social y ayuda al desarrollo de 

las personas, que como ya se mencionó, se basan en los ODS vigentes en la actualidad. 

      Las empresas que manejan este tipo de acciones han aplicado sus estrategias de mercadeo 

para captar nuevos nichos que consumen sus productos o servicios pero que tienen afinidad por el 

desarrollo sostenible y la economía circular, lo mismo ocurre con proveedores, inversionistas, 

socios, colaboradores y demás actores. Una de las herramientas potenciales de estas prácticas, 

especialmente para lograr la correcta difusión es el endomarketing. 

      En el caso de estudio, la empresa que se siguió cuenta con un gran programa de desarrollo 

sostenible basado en los ODS 3, 4, 7 y 12; los cuales fueron escogidos bajo el sistema GRI. La 

empresa cuenta con grandes resultados, según lo publicado por sus memorias de sostenibilidad 

desde el 2009 hasta la actualidad, donde ha ido informando sobre los avances en educación, 

capacitaciones, aspectos sociales de los colaborares, bienestar familiar y la inclusión de la 


72 

 

 

 

comunidad, donde se busca protegernos no solo en salud y educación sino también en 

preservación del ambiente. 

     Los programas que ofrecen han tenido alto rendimiento, sin embargo, en base a los resultados 

obtenidos en encuestas y contrastados con entrevistas y documentos de la empresa, hay algunos 

aspectos que están fallando; y no son de aplicación sino más bien de difusión. 

      El problema de lo anterior es que la mala difusión puede ocasionar que la empresa pierda 

resultados positivos por una posible falta de compromiso motivada por el desconocimiento del 

significado de las acciones que realizan los colaboradores bajo la RSE. 

      De las sugerencias para la empresa se presentan principalmente dos: Mejoras en la 

comunicación a través de una correcta aplicación del Endomarketing; y el uso del SDG 

COMPASS para alinear la cadena de suministros a los ODS aplicados y confirmar de manera 

más directa cada una de sus prácticas. 

     Para personas de interés que quieran seguir con la línea de investigación se recomienda 

proponer un mayor número de encuestas y realizar entrevistas a los colaboradores para obtener 

información más profunda. 

 

 

 

 

 

 

 

  


73 

 

 

 

8. Referencias Bibliográficas 

 

Alfaro, A. C., Ortíz, Á. D., & Marrugo, E. B. (2016). Caracterización de las Dimensiones de la 

Responsabilidad Social Corporativa en la Empresa Hotelera Almirante Cartagena. Saber, 

Ciencia, 11(2), 177-188. 

Alvarado, A., & Schlesinger, M. W. (2008). Dimensionalidad de la Responsabilidad Social 

Empresarial Percibida y sus Efectos sobre la imagen y la reputación: Una aproximación 

desde el modelo de Carrol. Estudios Gerenciales, 24(108), 37-59. 

Barber, B. (2001). A Place for Us. Nueva York: Farrar/Pantheon Books. 

Barroso, F. (2008). La Responsabilidad Social Empresarial. Un estudio en cuarentena empresas 

de la ciudad de Mérida Yucatán, Contaduría y Administración núm. 226. Universidad 

Autónoma de México, 73-91. 

Benedicto XVI. (2009). Caritas in Veritate. Ciudad del Vaticano: Librería Editrice Vaticana. 

Bonilla, V., Bejarano, M., & Rojas, L. (2016 ). Experiencias de Endomarketing como Estrategia 

Organizacional en Colombia. CLADEA. Obtenido de 

https://www.researchgate.net/publication/308904815_Experiencias_de_Endomarketing_c

omo_estrategia_organizacional_en_Colombia 

Burns, S. (1995). Fair Trade: A Rough Guide for Business,. Londres: Twin. 

Calderón, G., Álvarez, C., & Naranjo, J. (2011). Papel de Gestión Humana en el Cumplimiento 

de la Responsabilidad Social Empresarial. Estudios Gerenciales, 161-188. 

Camacho, J. (2015). Las Normas de Responsabilidad Social, su Dimensión en el Ámbito Laboral 

de las Empresas. Revista Latinoamericana de Derecho Social, 3-29. 

Crocker, D., & Linden, T. (1998). Ethics of Consumption: The Good Life, Justice and Global 

Stewardship. Nueva York: Roman & Littlefield Publishers. 

Durning, A. (1994). ¿Cuánto es Bastante? La Sociedad de Consumo y el Futuro de la Tierra. 

Barcelona: Apóstrofe. 

Fernández, A. C. (2016). El Sentido de la Investigación Cualitativa. Escuela Abierta , 16. 

Fernández, L. (2019). Liderazgo organizacional. UNED Tudela. 

García, M. (2009). Clima Organizacional y su Diagnóstico: Una aproximación Conceptual. 

Cuadernos de Adminsitración, 42, 43-61. Obtenido de 

https://www.redalyc.org/pdf/2250/225014900004.pdf 

Informe Institucional. (2018). Memoria de Sostenibilidad. 


74 

 

 

 

Kowszyk, Y., & Maher, R. (2018). Estudios de Caso Sobre Modelos de Economía Circular e 

Integración de los Objetivos de Desarrollo Sostenible en Estrategias Empresariales en la 

UE y ALC. Perspectivas Económicass. Obtenido de 

https://eulacfoundation.org/es/system/files/economia_circular_ods.pdf 

Maldonado, P., & Perucca, P. (2008). La Motivación de los Empleados en Organizaciones con 

Planes de Desarrollo de Carrera. Universidad de Chile. Obtenido de 

http://www.tesis.uchile.cl/tesis/uchile/2008/maldonado_p/sources/maldonado_p.pdf 

Montero, M. (2012). La responsabilidad Social y la Norma ISO 26000. Revista de Formación 

Gerencial, 11(1), 102-119. Obtenido de 

https://dialnet.unirioja.es/servlet/articulo?codigo=3934793 

Naciones Unidas. (2017). Objetivo 3: Garantizar una vida sana y promover el bienestar para 

todos en todas las edades. Obtenido de 

https://www.un.org/sustainabledevelopment/es/health/ 

Nodé-Langlois, N., & Rizet, L. (1995). La Consommation. Paris: Le Monde Éditions. 

Otzen, T., & Manterola, C. (2017). Técnicas de Muestreo sobre una Población a Estudio. Int. J. 

Morphol., 35(1), 227-232. Obtenido de 

https://scielo.conicyt.cl/pdf/ijmorphol/v35n1/art37.pdf 

Pacto Global EC. (2017). Buenas Prácticas de Desarrollo Sostenible. Obtenido de 

http://www.pactoglobal-ecuador.org/buenas-practicas-de-desarrollo-sostenible/ 

Parra, P., Rascón, D., Espinoza, F., & Caballero, R. (2018). Responsabilidad Social Empresarial 

como ventaja competitiva.  

Portal Economía Circular. (2015). Economía Circular. Obtenido de 

https://economiacircular.org/wp/?page_id=62 

Ramírez, G. (2013). Liderazgo organizacional. Un desafío permanente. Universidad & Empresa, 

15(25), 5-11. Obtenido de http://www.redalyc.org/pdf/1872/187229746001.pdf 

Revista Institucional. (2019). Zafra 122. Caña Verde, 35(243). 

Ritzer, G. (2001). Explorations in the Sociology of Consumption. Londres: Sage. 

Rochefort, R. (1996). La Société des Consommateurs. Paris: O. Jacob. 

Secretaría Nacional de Planificación y Desarrollo. (2017). Plan Nacional de Desarrollo 2017-

2021-Toda una Vida. Obtenido de https://www.planificacion.gob.ec/wp-

content/uploads/downloads/2017/10/PNBV-26-OCT-FINAL_0K.compressed1.pdf 


75 

 

 

 

Zabala, V., Miño, B., & Alarcón, G. (2019). Employer Branding, Cuando la Marca Invita al 

Talento a Ser Parte de su Historia. Ekos Negocios, 44-46. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


76 

 

 

 

9. Anexos 

 

9.1. Formato de entrevista a experto en RSE  

1. ¿Qué es la RSE para el área de gestión del talento humano? 

2. ¿Cómo se maneja la RSE -con respecto- al cliente interno en el país? 

3. ¿Qué prácticas internas con los colaboradores entran dentro de la RSE? 

4. ¿Qué percepciones tienen los colaboradores sobre la RSE en la gestión de talento humano 

que maneja la empresa donde ellos laboran?  

5. ¿Cómo se ha desarrollado la RSE en los últimos 5 años en el Ecuador? 

6. Especifique con ejemplos dentro de la organización donde Ud. colabora / participa:  

7.  ¿La empresa debería apoyar al desarrollo del talento y el desarrollo humano del personal? 

8. ¿Considera que los trabajadores deben equilibrar su vida personal con su trabajo? 

9. ¿Los empleados deberían conocer la misión y visión de la empresa?  

10. ¿La empresa debería invertir en la capacitación de sus colaboradores? 

11. ¿La empresa debería fomentar en sus colaboradores el cuidado del medio ambiente? 

12. ¿La empresa debería colaborar con organismos o instituciones dedicadas al medio 

ambiente? 

13. ¿La empresa respeta el entorno ecológico en sus procesos de operación? 

14. ¿La empresa debería colaborar en la solución de problemas sociales del entorno en que 

opera? 

15. ¿La empresa debería promover hacia la comunidad una cultura de responsabilidad social? 

16. ¿La empresa debería hacer públicos sus valores? 

 

9.2. Formato de encuesta a colaboradores  

 


77 

 

 

 

CUESTIONARIO SOBRE PRÁCTICAS DE 

RESPONSABILIDAD SOCIAL 

  

Este cuestionario tiene la finalidad de conocer las acciones de responsabilidad social que 

en la práctica experimentan los colaboradores dentro de la empresa en la que usted labora.  

Es confidencial, anónimo y de uso reservado. 

Años en la empresa 1-2 años 3-5 años 6-10 años Más de 10 años 

Área de trabajo  Sexo           F                              M  

Marque con una (x) en la escala que responda a las siguientes afirmaciones  

       

Afirmaciones Escala     

1 Se respetan las distintas creencias, 

etnias y razas de todos los 

colaboradores  

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2 La empresa contrata a los 

trabajadores prevaleciendo sus 

calificaciones, habilidades y 

experiencias sin ningún tipo de 

discriminación 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

3 Se ofrecen las mismas 

oportunidades laborales de 

crecimiento a los colaboradores 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

4 Se hace partícipe al personal de 

campañas de salud (vacunación, 

chequeos médicos u otros) dentro 

y fuera de la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

5 Se organizan simulacros para 

afrontar emergencias en caso de 

sismos/ incendios y otros desastres 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

6 Se impulsa el trabajo a productores 

y trabajadores locales que vivan en 

la zona donde opera la empresa  

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

7 La empresa manifiesta un genuino 

interés por el bienestar de los 

familiares de los colaboradores en 

temas de educación, alimentación 

u algún otro beneficio adicional 

para ellos 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

8 Se promueven procesos para 

minimizar la contaminación 

atmosférica en los procesos de 

fabricación de productos o 

servicios a través de elementos 

libres de sustancias tóxicas 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

9 La empresa me comparte 

información para mantenernos 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 


78 

 

 

 

saludables y prevenir 

enfermedades 

1

0 

Se realizan acciones para 

promover el ahorro de agua  

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

1 

Se utiliza eficientemente los 

recursos naturales en las 

actividades de la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

2 

La empresa me da tips, consejos o 

prácticas para la preservación del 

medio ambiente  

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

3 

Se garantiza el acceso al agua 

potable y a espacios apropiados 

para la higiene personal 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

4 

Se utilizan luces led, paneles 

solares u otro recurso eco amigable 

dentro de la empresa  para el 

ahorro de energía 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

5 

Se reduce, se recicla y se reutiliza 

el consumo del papel (o derivados 

del papel) en la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

6 

En caso de incendios/sismos u otro 

desastre, conozco las rutas de 

evacuación y las medidas de 

seguridad que debo tomar  

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

7 

Se ofrecen las mismas 

oportunidades de crecimiento a los 

colaboradores en situaciones de 

vulnerabilidad o con capacidades 

especiales 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

8 

La empresa organiza festejos con 

motivo de aniversarios, 

celebraciones del sector o días 

especiales, donde son convocados 

todo el personal 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

1

9 

Mi familia participa en los 

espacios recreativos y eventos 

sociales que organiza la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

0 

Recibo retroalimentación, consejos 

o guía constante por parte de mi 

jefe inmediato en cuanto al trabajo 

que realizo 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

1 

La empresa me ofrece programas 

para el desarrollo de carrera como: 

becas, convenios para estudios de 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 


79 

 

 

 

pregrado, posgrado, diplomados, 

etc.  

2

2 

Se fomentan espacios colectivos 

que organiza la empresa (Ejemplo: 

voluntariados, coro, carreras u 

actividades de recreación) 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

3 

La empresa cuenta con zonas 

verdes y espacios comunes 

accesibles en las instalaciones para 

los colaboradores 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

4 

A la empresa le interesa conocer el 

grado de satisfacción de los 

colaboradores y su opinión sobre 

el ambiente laboral en la 

organización 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

5 

La empresa me capacita para un 

mejor desarrollo de mis funciones 

dentro del área que pertenezco 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

6 

He recibido algún tipo de 

reconocimiento por mi desempeño 

dentro de la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

7 

Se cuenta con el acceso a 

tecnologías necesarias para el 

desarrollo de las funciones 

inherentes al cargo 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

8 

Mi jornada laboral me permite 

mantener el equilibrio entre el 

trabajo y la familia 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

2

9 

Se promueve la participación en la 

limpieza de playas/comunidades, 

sembrado de árboles o enseñanza 

de beneficios sobre el cuidado 

ambiental a las comunidades 

cercanas con la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

3

0 

Se facilitan descuentos, 

promociones u otro beneficio extra 

en establecimientos como 

farmacias, restaurantes, 

supermercados y otros, por ser 

colaborador de la empresa 

(Adicionales a los de la ley) 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

3

1 

Siento que me permiten crecer, 

aprender y desarrollarme dentro de 

la empresa 

Siempre Casi 

siempre 

A veces Casi 

nunca 

Nunca 

  


80 

 

 

 

9.3. Formato de entrevista a Jefe de Talento Humano y Responsabilidad Social  

 

 

 

 

1. Dimensión: Respeto al individuo equidad y diversidad  

1.1 ¿Cuáles son los valores que guían el comportamiento en la empresa y en qué consistió el 

proceso donde fueron  seleccionados?  

1.2 ¿La empresa se ha preocupado por socializar el código de ética desde los niveles estratégicos 

hasta los operativos?  

1.3 ¿Qué tipo de reclutamiento (interno/externo) se aplica en la empresa, en caso de tener una 

vacante?  

1.4 ¿Qué porcentaje aproximado de personas con discapacidad existe actualmente en la 

organización? ¿Qué tipo de discapacidad poseen estos colaboradores? 

1.5 ¿Cuál es el proceso de la empresa para establecer los rangos salariales?  ¿Considera usted que 

son competitivos para el sector? 

1.6 ¿Las actividades de trabajo permiten que los colaboradores pueden equilibrar en su vida la 

parte laboral, de salud y familiar?   

Guía de Entrevista de Responsabilidad Social y Consumo Responsable 

Fecha:  ____________________      Cargo entrevistado:___________________________  

En el marco del Estudio sobre Responsabilidad Social en la Gestión Humana, se busca indagar 

respecto de las políticas y gestión de la Empresa con Memorias de Sostenibilidad y de esta manera 

ampliar el conocimiento sobre las prácticas socialmente responsables que el Sector Agroindustrial 

Ecuatoriano puede ejecutar como estrategia a lo largo de su cadena de valor.  La información 

proporcionada en esta entrevista es de carácter confidencial, será utilizada para los propósitos de la 

investigación académica y referenciada con discreción.  Sus respuestas son valiosas para el 

desarrollo del estudio, por lo tanto, siéntase en confianza de interrumpir la entrevista en caso de 

dudas o si desea no contestar determinada pregunta.  Por otro lado, pedimos su autorización para 

grabar la entrevista, ya que de esta manera al momento de transcribirla estaremos seguras de no 

alterar sus comentarios y servirá de apoyo a nuestras notas. 


81 

 

 

 

1.7 ¿Cuáles son las actividades/acciones/programas de responsabilidad social que favorecen 

calidad de tiempo en la vida laboral y familiar? 

 

2. Dimensión: Social, Medio ambiental y Consumo responsable. 

2.1 ¿Qué acciones de responsabilidad social son ejecutadas actualmente en la empresa? 

2.2 ¿Cómo se refuerza la importancia del consumo responsable en la empresa? 

2.3 ¿Qué tipo de prácticas sostenibles existen en la organización que fomenten el buen uso de los 

recursos básicos?   

2.4 ¿Se conoce con cifras el consumo de papel, energía y agua en la organización? 

2.5. ¿Cree usted que las ideas de la economía circular están presentes en el Ecuador? ¿Hay 

políticas frente a las compras de insumos reciclados o de proveedores con buenas prácticas de 

manufactura?   

2.6 ¿Cuáles son los programas y/o actividades que tiene la empresa para incentivar la conducta 

responsable de los colaboradores? 

2.7 ¿A través de qué canales de comunicación se dan a conocer las actividades y acciones 

socialmente responsables a los trabajadores?  

2.8 ¿Existen grupos de voluntarios para llevar a cabo programas de vinculación a la comunidad?  

Han experimentado situaciones de crisis/riesgo que motivaron la incorporación de voluntarios 

para afrontar emergencias? 

 

3. Dimensión: Planeación estratégica de Responsabilidad Social 

3.1 ¿La misión/visión/propósito de la empresa están alineados a los postulados de responsabilidad 

social y desarrollo sostenible?  

3.2 ¿Los Objetivos de Desarrollo Sostenible con los que se relaciona la empresa están alineados 

con la Agenda 2030 del gobierno actual? ¿Y al Core (cadena de valor) del negocio?  

3.3 ¿Se encuentra la empresa adherida a los 10 Principios del Pacto Mundial?  ¿A otro tipo de 

iniciativa en el Ecuador o en la región?  ¿Sigue algún estándar (GRI, SDGs Compass, o proceso) 

para realizar los informes o memorias? 

3.4 ¿Qué tipo de beneficios y/o resultados se han obtenido en la organización tras la aplicación de 

prácticas socialmente responsables?  ¿Cómo se reportan los impactos positivos y negativos? 

http://www.pactomundial.org.mx/


82 

 

 

 

3.5 ¿Se cuenta con un plan de comunicación externa e interna para tratar temas de sostenibilidad 

y RSE?  

3.6 ¿Se cuenta con programas de capacitación continua para todas las áreas en el tema de la RSE?  

¿Evalúan periódicamente el posicionamiento responsable de la empresa tanto en público interno 

como externo?  

3.7 ¿La empresa cuenta con otras iniciativas como Equidad de género, ¿Organización saludable, 

Empresa incluyente, Empresa Familiarmente Responsable, Great Place to Work u otras 

particulares de cada industria? 

3.8 ¿Se cuenta con un plan de comunicación interna y externa del tema sustentable y de 

responsabilidad corporativa? En caso de ser así, ¿A través de qué medio dan a conocer las 

actividades y acciones socialmente responsables tanto de manera interna como externa? 

3.9 ¿Existe algún plan de manejo de crisis/ emergencia en caso de que se presentara una a nivel 

laboral, social y/o medioambiental? Como, por ejemplo, la crisis financiera del 2001, la burbuja 

inmobiliaria del 2008, la crisis del agua, algún desastre natural, etc.   

 

 

4. Dimensión: Desarrollo profesional de los colaboradores 

4.1 ¿Considera importante desarrollar talento In-house? En caso de ser así, ¿De qué forma lo 

llevan a cabo? 

4.2 ¿Existe un plan de capacitación de desarrollo profesional por áreas? En caso de que no exista 

un plan, ¿Cómo se detectan las necesidades de capacitación dentro de la empresa? 

4.3 ¿Existen procesos en el área de desarrollo para identificar altos potenciales en la organización 

(high potencials)? 

4.4 ¿Se procura una proporción equitativa de hombres y mujeres en todos los niveles de la 

organización, así como la igualdad de sus salarios? ¿Aproximadamente cuántas mujeres ocupan 

cargos ejecutivos? 

 

 

 

5. Dimensión: Clima organizacional  

5.1 ¿Existen actividades en la organización en la que se involucre la familia del colaborador? Con 

qué frecuencia y si suceden en la franja horaria laboral 


83 

 

 

 

5.2 ¿La empresa cuenta con flexibilidad de horarios de acuerdo a las necesidades que pueda 

presentar el colaborador? 

5.3 ¿Cuáles son los canales que utiliza la empresa para conocer y/o evaluar el estado del clima 

organizacional? 

5.4 ¿Cada cuánto tiempo se evalúa el clima organizacional dentro de la empresa? ¿Qué beneficios 

han reportado de esas evaluaciones? 

5.5 ¿A partir de los resultados de la evaluación de clima organizacional, se lleva a cabo algún 

plan de acción?   

5.6 ¿Existen indicadores de clima organizacional? ¿Cuáles? 

 

6. Dimensión: Seguridad y Salud Ocupacional  

6.1 ¿Cuáles son los parámetros a los que se ajusta la organización para brindar salud 

ocupacional? 

6.2 En caso de accidentes laborales, ¿Cómo procede la empresa? ¿Existe algún protocolo? 

6.3 ¿De qué manera son reportados y mitigados los riesgos dentro de la empresa?  

6.4 ¿Cómo son difundidos los protocolos de SSO (Seguridad y Salud Ocupacional) dentro de la 

organización? 

  


84 

 

 

 

9.4 Entrevista a experto de RSE - Gerente de Marketing 

 

1. ¿Qué es la responsabilidad social para la gestión del talento humano? 

Para las organizaciones, el área de responsabilidad social, desde mi punto de vista y en la 

organización donde trabajo, es clave para el trabajador interno y para la sociedad. Nosotros lo 

vemos como la oportunidad de retribuir, tanto internamente como externamente, de manera social 

y palpable en todas las cosas que podemos hacer como empresa, más allá de cualquier giro 

económico. 

2. ¿Cómo se maneja la responsabilidad social con respecto al cliente interno en el país? 

Bueno aquí, en realidad, la responsabilidad social a nivel interno no la llamamos de esa manera. 

Nosotros tenemos un área de recursos humanos que a su vez tiene un área que maneja el cuidado 

ambiental y salud ocupacional aquí en la empresa. Esta se conoce como área de HCE, y ese es el 

área que trabaja en la parte del cliente interno en el país, de la mano con recursos humanos. Ya en 

la parte de responsabilidad social que es mi gestión dentro del área de marketing, nosotros la 

manejamos hacia afuera. Entonces colaboramos mucho con endomarketing y comunicación 

interna, y también en negociaciones que sean en beneficio de los colaboradores; pero esto es un 

tema que se lo maneja desde Recursos Humanos. 

3. ¿Qué practicas internas con los colaboradores entran dentro de la responsabilidad 

social? 

Bueno aquí se tiene un plan bastante estructurado, se maneja la capacitación constante de los 

empleados y el tema de beneficios; especialmente beneficios de salud como tener un seguro 

médico privado adicional, planes de chequeos médicos independiente de los que solicita el 

ministerio, planes de chequeos médicos que busquen la salud de las familias y también se trabaja 

mucho en la parte de ambiente, reciclaje, reducción de diferentes tipos de materiales tecnológicos 

que son los que nosotros utilizamos, recursos como el agua y el papel, la luz y otras. 

4. ¿Qué percepciones tienen los colaboradores sobre la RSE en la gestión de talento 

humano que maneja la empresa donde ellos laboran? 

Yo creo que estamos nosotros bastante bien a nivel externo, tenemos varios factores extras que 

nos ayudan a tener bastante estabilidad, especialmente en la parte de salud. Creo que se puede 

trabajar un poco más en la parte de salud mental, cuando hablo de salud mental me refiero 


85 

 

 

 

aprender a manejar bien niveles de estrés, depresión, ansiedad; ya que es una empresa bastante 

demandante. Entonces en eso creo que habría que reforzar. 

5. ¿Cómo se ha desarrollado la responsabilidad social en los últimos 5 años en el 

Ecuador? 

A nivel de Ecuador, veo que hay muchas diferencias especialmente en las multinacionales que 

están enfocadas en ayudar a diferentes causas y también he visto varias empresas pequeñas y de 

título personal que se han volcado a diferentes temas. Hoy hablamos de muchos temas como la 

ideología de género, empoderamiento de las mujeres, sobre la libertad de las empresas en el tema 

de contratación de personas con diferente orientación sexual o de religión. También, creo que se 

ha evolucionado mucho en la parte de la responsabilidad con el medio ambiente. Creo también 

que queda muchísimo por hacer, pero si bien yo prefiero creer que es un nivel de retribución 

humano y también social, también se ha convertido en una buena estrategia de marketing para ver 

la marca o vender una empresa como parte de la sociedad. Prefiero creer que es un sentido de 

colaboración y de responsabilidad con la sociedad. 

6. ¿La empresa debería apoyar al desarrollo del talento y el desarrollo humano del 

personal? 

Es indispensable, no importa el tamaño de la empresa. Si es que tu no apalancas la formación 

constante de tu trabajador en la parte humana, para que siga creciendo el trabajador y la empresa 

como tal. En la empresa, a nivel de desarrollo y talento, creo que hay programas interesantes 

como el mismo hecho de programas de voluntariado que nosotros tenemos actualmente en 

Century Link, en donde los jefes facilitan diferentes espacios de la jornada laboral para que 

nosotros podamos asistir a lugares; como por ejemplo escuelas de niños con diferentes 

dificultades económicas, trabajar con los niños de la mano, crear huertos urbanos, dar clases a la 

gente que necesita, por ejemplo: como crear un plan de marketing para micro finanzas. Creo que 

esa parte de la formación humana y el mismo espacio que la empresa te da, te promueve; con 

transporte, alimentación para que tu hagas las gestiones de voluntariado. Y en la parte del 

desarrollo del talento tenemos una universidad interna que promueve la formación constante. 

Tenemos otro programa que en el cual ciertos compañeros que tienen ciertos niveles de 

especialidad se convierten en líderes de diferentes tipos de temas como, por ejemplo: los que 

hablan en inglés, sobre como presentar un plan de negocios. Se promueve también que el mismo 

trabajador ayude a otros trabajadores. 


86 

 

 

 

7. ¿Considera que los trabajadores deben equilibrar su vida personal con su trabajo? 

Sí, y no quisiera hablar tanto del tema la empresa, creo que es un tema que queda mucho por 

hacer en Ecuador. Sabemos que hay países en donde para empezar, no sólo hay permisos de 

lactancia de madres de determinados meses, sino que la madre y el padre tienen el mismo tiempo. 

Este tiempo asimismo no se llama de lactancia sino de crianza. Y me parece súper importante en 

la vida personal, que se tengan este tipo de equilibrios. Y obviamente se cumplen Ecuador, más 

que un tema empresarial, se los cumplen por cumplir la norma que tiene el Ministerio de Trabajo 

junto con el Ministerio de Salud. Cosas como fomentar espacios de dispersión en la empresa o 

muchas veces en el horario de almuerzo no tienes donde comer, o donde sentarte a leer, o a 

compartir con tus compañeros. A fin y al cabo, en las empresas pasas más de 8 horas al día, 

entonces sí me parece sumamente importante que se forme ese equilibrio tanto en la dentro de la 

empresa como fuera de la empresa. Que no solo se espere que sean las iniciativas del estado las 

que propongan las cosas que pueden mejorar para lograr un equilibrio en la vida personal y 

profesional, sino también que nazca de la misma promoción y la necesidad interna para que la 

gente que colabora dentro de la empresa pueda mejorar su calidad de vida.  

9. ¿La empresa debería fomentar en sus colaboradores el cuidado del medio ambiente? 

Sí y nuevamente quedamos en lo mismo de lo que hablábamos sobre el equilibrio de la vida 

personal con su trabajo, pero yo creo que todas las empresas independientes de su giro de negocio 

siempre van a tener un impacto ambiental. Cosas como reducir el consumo de energía y reducir la 

emisión de carbono, fomentar los medios de transporte alternativo o masivos. La parte del 

cuidado del medio ambiente no solo es todo lo que tú puedas exigir a los trabajadores que hagan 

para cuidar los recursos de la empresa y naturales. Sino también mostrar con ejemplos lo que tú 

como empresa haces por el medio ambiente. Aquí como te digo trabajamos en diferentes tipos de 

campañas y hay una campaña en la cual nosotros todo el reciclaje de papel que tenemos lo 

entregamos a una asociación de gente con problema de drogadicción. Ellos lo reciclan, lo venden 

y con eso pueden financiar la gratuidad de los servicios de recuperación en estos problemas y 

entonces independiente del cuidado del medio ambiente, estas medidas pueden tener un impacto 

positivo en lo social a terceros.  

10. Que chévere la gestión que hacen. ¿La empresa debería colaborar con instituciones de 

apoyo al medio ambiente? 


87 

 

 

 

Sí, las empresas tenemos la responsabilidad más allá de que yo pueda salir en sociales diciendo 

que CENTURY LINK está impulsando este proyecto y ponerlo en social. Creo que es importante 

que las empresas tomen una conciencia súper grande sobre cuál y es todo lo que se puede crear 

más allá de generar empleo. Esto no es un tema de colaboradores ni personas a nivel directo. Esto 

es un tema de estructura organizacional entonces si tú estás dispuesta a cumplir con la normativa 

del medio ambiente en donde te dicen que tú no puedes botar líquidos al río obviamente tienes 

que cumplir eso sino tener consciencia con tus colaboradores. Si estás evadiendo alguna 

normativa visible frente a los empleados, no tiene credibilidad interna ni mucho menos externa. 

De todas maneras, si creo que es importante tener una normativa clara. Hay instituciones por 

ejemplo países que son Colombia donde a las empresas les exigen redistribuir a que el 25% de 

sus espacios sean verdes y comunales, cosa que aquí no pasa. Aquí las empresas son sumamente 

encerradas y no tienes nada que ver con la comunidad. Tampoco generan espacios verdes y si 

creo que en cuanto a normativas si debieran crear ciertos espacios donde el ambiente sean 

promovido y cuidado por las mismas empresas. Entonces, si va un poco de lado de la normativa 

para que estas buenas prácticas se vayan cumpliendo.  

11. ¿La empresa donde tu trabajas respecta los procesos ecológicos en su operación? 

Sí, bueno nosotros al ser una empresa de telecomunicaciones no tenemos un gran impacto 

ambiental como una empresa que puede lavar o dar tratamientos a pantalones de jeans. Nuestra 

empresa el riesgo más alto que tiene es justamente cómo procesa los restos de la maquinaria 

tecnológica y al fin y al cabo todas las computadoras funcionan con baterías y entonces lo que 

nosotros sí hacemos es que tenemos un tratamiento interno para dar de baja esos equipos y 

separar los equipos de sus baterías para que puedan ser recicladas. Nosotros usamos la mayoría 

de baterías y pilas recargables entonces con esos disminuimos la cantidad de estas baterías que se 

podrían desechar y alargamos la vida útil.  

12. ¿La empresa debería colaborar en la solución de problemas sociales 

 en el entorno en donde opera?  

Sí, yo creo que las empresas y ya esto es un tema más personal. Las empresas están obligadas a 

devolver a la sociedad todo lo que uno recibe. Las oportunidades que recibe a nivel de país y de 

ciudad. Prosigue del mismo hecho de generar utilidades. Si nosotros trabajamos en problemas 

sociales como los que te comento, nada tiene que ver el alcoholismo y la drogadicción con 

nuestra empresa. Sin embargo, si buscamos que los productos de reciclaje no sean vendidos 


88 

 

 

 

directamente sino entregarlos a una institución que sabemos que va a tener un impacto y buena 

canalización en ese sentido y entonces sí hay formas en las cuales se pueden solucionar los 

problemas sociales y nosotros dentro de responsabilidad social siempre buscamos instituciones 

que tengan necesidades que no hayan sido satisfechas como te comenté de escuelitas de niños que 

tienen problemas a nivel de ceguera, parálisis y algunos otros. Si tú tienes un perfil claro de cuál 

es el rol que tú quieres desempeñar en la sociedad como empresa vas a encontrar siempre un 

beneficiario que pueda estar agradecido de lo que tú puedas ofrecer. 

13. ¿La empresa debería promover hacia la comunidad una cultura de responsabilidad 

social? 

Sí, eso es lo que nosotros promovemos internamente con el plan de voluntariado y para nosotros 

sería sumamente fácil como área de marketing de mandar un camión con la entrega de alimentos, 

firmar un acta, tomar una foto y salir en medios de prensa. Pero nosotros no hacemos eso, 

nosotros trabajamos con un sistema de voluntariado en donde son nuestros colaboradores los que 

van, hacen la entrega, preparan el almuerzo, juegan con los beneficiarios, leen cuentos, participan 

activamente y de esa manera creamos una cultura de RSE que va más allá de cualquier tipo de 

promoción, sino que va a cambiar la vida de los voluntarios y de los beneficiarios.  

14. ¿La empresa debería hacer público sus valores?  

No considero que sea necesario. Creo que cuando tú tienes una filosofía y llevas a cabo las 

prácticas de tus valores, este tipo de comportamiento de tus colaboradores va a hablar por sí solo. 

Además, creo que los valores que tiene una empresa tienen más efecto en la práctica que en la 

difusión. Si hablamos por ejemplo de una empresa que produce bebidas carbonatadas y que 

consume un montón de agua, que contamina el ambiente con botellas plásticas y luego hablamos 

de que luego hay una campaña de recolección de plásticos en donde todos salen tomando fotos yo 

creo que se pierde la credibilidad pero cuando tu sales con un sistema de voluntarios en donde no 

están esperando que se tome una foto para prensa sino cuando tú estás preocupado por la calidad 

de vida de otro ser humano, cuando tú participas activamente para mejorar esa calidad de vida 

creo que eso tiene mayor impacto que salir con una publicación en redes o prensa.  

Con esto, sería el final de la entrevista. Muchas gracias.  

Claro, de nada, encantada.  

 


89 

 

 

 

9.5 Entrevista a colaboradores – Departamento de Talento Humano 

 

1. Dimensión: Respeto al individuo equidad y diversidad 

1.1. ¿Cuál es el proceso de la empresa para establecer los rangos salariales? 

Hay un salario básico sectorial para la industria alimenticia, en la que se incluye a los ingenios 

azucareros como empresas de transformación de alimentos, sin embargo, siempre se paga por 

encima de ese valor ya que el sistema de remuneraciones se basa en la productividad del 

trabajador. 

1.2. ¿Qué tipo de reclutamiento (interno/externo) se aplica en la empresa, en caso de tener 

una vacante? 

Dependiendo del nivel. En la parte agrícola, las bases son mínimas. Si se trata de un profesional, 

hay muchas formas de reclutarlo como redes tales LINKEDIN o de publicaciones si es necesario. 

El hecho es que la rotación en la empresa es mínima, ya que en esta empresa la gente se suele 

jubilar. 

1.3. ¿Por qué fueron escogidos los valores empresariales que mantiene actualmente la 

empresa? 

Son los valores que debe tener todo ser humano y son los valores que debe tener una institución 

para poder salir adelante.  

1.4. ¿Cuántas mujeres ocupan cargos ejecutivos en la organización? 

Existe una mujer en el cuerpo directivo de la empresa, formado por 6 personas y 3 mujeres en 

cargos ejecutivos. 

1.5. ¿La empresa se ha preocupado por socializar el código de ética desde los niveles 

estratégicos hasta los operativos? 

A nivel general, todo el mundo lo conoce, el código se estableció en base a la opinión de los 

niveles intermedios, se recabó información en borradores y luego de conversaciones se determinó 

como debía quedar el código de ética de la empresa  

2. Dimensión: Social, Medio ambiental y Consumo responsable. 

2.1 ¿Qué acciones de responsabilidad social efectúan actualmente en su empresa? 

Esta empresa nació en 1897 generando responsabilidad social sin que exista ese nombre aún. 

Nosotros somos la única empresa en el Ecuador que mantiene un hospital en donde la comunidad 

y trabajadores pueden atenderse. Así mismo fomentamos la educación ya que mantenemos un 


90 

 

 

 

jardín de niños, una escuela y un colegio, también tenemos un centro de capacitación técnica 

donde nuestras prioridades son Salud, Educación, Ambiental  

2.2. ¿Cómo se refuerza la importancia del consumo responsable en la empresa? 

Siendo más eficiente, hacer más usando menos recursos es una filosofía que la empresa maneja 

hace muchos años   

2.3. ¿Qué tipo de prácticas sostenibles existen en la organización que fomenten el buen uso 

de los recursos básicos? 

Nosotros hemos ganado todos los premios ecológicos que hay en Ecuador, reciclamos el aceite, 

tenemos lavaderos para que las emisiones sean de vapor y no contaminantes al aire, no 

contaminamos el rio ya que los residuos los devolvemos a la cosecha como fertilizante natural. 

2.4. ¿Se conoce con cifras el consumo de papel, energía y agua en la organización? 

Si esos valores son mostrados en el informe de sostenibilidad, es la parte de dirección ambiental 

la que se encarga.  

2.5. ¿Se conoce si el papel de la compañía viene de bosques certificados o es reciclado? 

La empresa PAPAPELARA NACIONAL es una empresa que forma parte de nuestro grupo 

industrial y es quien nos provee papel reciclado  

2.6. ¿Cuáles son los programas y/o actividades que tiene la empresa para incentivar la 

conducta responsable de los colaboradores? 

Tenemos algunos programas como el de control en el uso del agua, también está el de reciclaje de 

aceite y a cada programa se le asigna un líder que da seguimiento. 

2.7. ¿A través de qué medios de comunicación dan a conocer las actividades y acciones 

socialmente responsables a los trabajadores?  

Contamos con sistemas de comunicación audiovisuales, hay pantallas que están ubicadas a lo 

largo de toda la empresa, donde se comunica las acciones que hacemos. También tenemos un 

noticiero mensual para que los trabajadores este informados de las actividades que se realizan. 

2.8. ¿Cuáles son las actividades/acciones/programas de responsabilidad social que permiten 

un equilibrio entre la vida laboral y familiar? 

Contamos con un estadio don se realizan actividades periódicamente donde se integran los 

colaboradores y sus familiares    

2.9. ¿Existen grupos de voluntarios para llevar a cabo programas de vinculación a la 

comunidad? 


91 

 

 

 

Contamos incluso con una trabajadora social destina a la vinculación con la comunidad, 

participamos activamente en las mesas de trabajo que propone el municipio. En el canto hay 5 

ciudadelas todas hechas por San Carlos. 

2.10. ¿Existe una figura que defienda los derechos e intereses de los stakeholders ante la 

compañía? 

Contamos con juntas de accionistas donde se toca todos estos temas en donde pueda haber algún 

inconveniente  

 

3. Dimensión: Planeación estratégica de Responsabilidad Social 

3.1.  ¿La misión/visión/propósito de la empresa son coherentes con la nueva postura de 

responsabilidad social y sostenibilidad? 

Sí 

3.2. ¿Los Objetivos de Desarrollo Sostenible con los que se relaciona la empresa están 

alineados al Core del negocio?  

Muchísimo acuérdese que nosotros hicimos esta comunidad, uno de los objetivos es erradicar la 

pobreza, nosotros hemos erradicado la pobreza aquí. Aquí no hay casas de caña. Todas son 

viviendas que fueron hechas por la empresa para sus trabajadores, de esta forma se han generado 

5 ciudadelas con todos los servicios básicos a tal punto que este cantón ha sido considerado el 

cuarto cantón de mejor desarrollo en los mejores lugares para vivir en el Ecuador y solamente los 

superan 3 cantones, uno que pertenece a una petrolera y los otros 2 de la sierra, incluso nosotros 

superamos a Quito, para que usted vea como se cumplen esos objetivos del desarrollo, que van 

alineados a San Carlos, otro es el tema de ambiente, nosotros aquí realmente no contaminamos, 

aquí realmente hemos sido premiados por liberar sufriente  oxígeno a través de nuestras 

plantaciones para el bien estar de la atmosfera. 

 ¿Su última memoria fue el 2017?  

2018, lo que pasa es que no han subido al sistema, no sé porque, (obsequia la memoria 

sostenibilidad 2018)  

3.3. ¿Se encuentra la empresa adherida a los 10 Principios del Pacto Mundial? 

Por supuesto, somos muy participes de aquello mire tenemos el programa siembra de árboles 

entre muchos otros como demuestra el informe de sostenibilidad  


92 

 

 

 

3.4. ¿Cada cuánto tiempo se realizan los informes de sostenibilidad y responsabilidad en la 

empresa? ¿Se emplea alguna metodología específica para realizar los informes en donde se 

reportan los impactos positivos y negativos? 

Nosotros seguimos las normativas del GRI estándar y lo hacemos anualmente como lo exige. 

3.5. ¿Qué tipo de beneficios y/o resultados se han obtenido en la organización tras la 

aplicación de prácticas socialmente responsables? 

Plena identificación de los trabajadores con estas normativas, están conscientes de que hay que 

trabajar mucho en estas cosas y vemos con mucha que ellos están preocupados con cumplir estos 

temas  

3.6. ¿Se cuenta con un plan de comunicación externa e interna para tratar temas de 

sostenibilidad y RSE? 

Lo tenemos, el plan es difundir permanentemente las acciones, antes no lo hacíamos. Siempre 

digo esta empresa nació cumpliendo ya con la responsabilidad social, nosotros emitimos cada 

cierto tiempo informes para que la comunidad este consciente de lo que estamos haciendo. 

3.7. ¿Se cuenta con programas de capacitación continua para todas las áreas en el tema de 

la RSE? 

Tenemos un plan de capacitación permanente para la responsabilidad social en todo, tenemos 

inmerso hasta la familia, a nuestros estudiantes escuela, colegio, jardín de infantes, nuestros 

trabajadores y también invitamos a la comunidad a que participe. 

3.8. ¿De qué forma la RSE aporta a la cultura organizacional de la empresa? 

Cada acción que nosotros realizamos tenemos que observar que su ajuste a las normas de 

responsabilidad social, nosotros practicamos una política de buena vecindad, dando buen 

ambiente para que nuestros buenos vecinos se sientan más cómodos y tranquilos a lado de la 

empresa. 

3.9. ¿La empresa cuenta con otras iniciativas como Equidad de género, Organización 

saludable, Empresa incluyente, Empresa Familiarmente Responsable, ¿Great Place to 

Work u otras particulares de cada industria? 

Nosotros somos una empresa incluyente, salió una normativa en la que se exige el 4% de 

discapacitados, nuestra empresa tiene el 7% de discapacitados desde antes de la normativa, 

nosotros buscamos como incluirlos en nuestros procesos, porque no por tener una discapacidad 


93 

 

 

 

significa que no pueda trabar, como ejemplo tenemos un trabajador que tiene estrabismo extremo 

y ha sabido adaptarse y desenvolverse bien. 

3.10. ¿Evalúan periódicamente el posicionamiento responsable de la empresa tanto en 

público interno como externo? 

Siempre estamos evaluando como vamos en estos temas, por medio de encuestas con las partes 

interesadas y determinar si lo que estamos haciendo está bien o no o si hay que corregirlo. 

3.11. ¿Los encargados de cada área analizan los impactos de su operación a nivel social y 

ambiental, o sólo lo hace el encargado de la RSE? 

 Lo hacemos todos, si bien es cierto yo soy el responsable de este tema, obviamente no me 

alcanzaría para hacer todo, cada uno cada ejecutivo, cada director de área, cada súper intendente 

es responsable de que estas acciones fluyan. 

3.12. ¿Se contempla la sostenibilidad en toda la cadena de valor a fin de que los productos 

pudieran llegar a denominarse sustentables? 

Sí, primero actuamos en virtud de los requerimientos de los clientes, cada cliente inclusive 

grandes consumidores, parece mentira, pero los grandes consumidores son las amas de casa y las 

industrias, tienen requerimientos especiales, por los productos que ellos tienen hay que 

determinar la trazabilidad del producto para que ellos los puedan adquirir, para que de esa manera 

lleguen al consumidor final con la calidad necesaria. En estos procesos se va observando la 

responsabilidad social, es decir trabajadores bien pagados, trabajadores bien capacitados, familias 

satisfechas entre otras cosas. 

3.13. ¿Se cuenta con políticas de transparencia y anticorrupción? 

Sí claro tenemos nuestro manual de políticas.  

4. Dimensión: Desarrollo profesional de los colaboradores 

4.1. ¿Considera importante desarrollar talento In-house? En caso de ser así, ¿De qué forma 

lo llevan a cabo? 

Nosotros contratamos siempre Junior y los vamos desarrollando a través del tiempo, se los va 

guiando porque aquí tienen que especializarse, puede venir in ingeniero mecánico, pero si a ese 

ingeniero yo no lo enseño cual es el proceso del azúcar, no va a rendir sus frutos. Aquí ha 

verdaderos procesos de desarrollo personal  

4.2. ¿Existe un plan de capacitación de desarrollo profesional por áreas? En caso de que no 

exista un plan, ¿Cómo se detectan las necesidades de capacitación dentro de la empresa? 


94 

 

 

 

Nosotros tenemos un plan de capacitación debidamente concebido que además de determinar la 

necesidad también determina que la aplicación tenga la eficiencia requerida, es un programa que 

se actualiza y se controla en cada una de las áreas, va un jefe de capacitación a con los jefes de 

las áreas y hablan de las brechas y se da la capacitación y en virtud de eso vamos trabajando.   

4.3. ¿Existen procesos en el área de desarrollo para identificar altos potenciales en la 

organización (high potencials)? 

Bueno aquí tenemos casos muy conocidos, gente que han sido obreros y llego a ser el abogado de 

la empresa y así mismo hay casos de gente muy humilde que llego a puestos importantes de la 

empresa ya que la empresa pudo identificar su potencial a través de su actitud y conocimientos. 

5. Dimensión: Clima organizacional 

5.1. ¿Existen actividades en la organización en la que se involucre la familia del 

colaborador? 

Si claro las actividades escolares, las campañas de salud, las vacunaciones, las charlas diabetes, 

hipertensión, campañas de donación de sangre. Siempre se trata de involucrar a la familia, talleres 

de economía familiar y campañas contra el uso de drogas.  

5.2. ¿La empresa cuenta con flexibilidad de horarios de acuerdo a las necesidades que 

pueda presentar el colaborador? 

Las necesidades de tipo personal, son presentadas por el trabajador y la empresa las considera si 

es realmente razonable le dan la flexibilidad necesaria. 

5.3. ¿Cuáles son los canales que utiliza la empresa para conocer y/o evaluar el estado del 

clima organizacional? 

Los canales más adecuados es contar con equipo de trabajo social, nosotros tenemos 10 personas 

encargadas de realizar el trabajo de conversar con nuestros trabajadores y conocer sus 

necesidades, no solo del tipo laboral sino también del tipo familiar y personal. 

5.4. ¿Cada cuánto tiempo se evalúa el clima organizacional dentro de la empresa? ¿Qué 

beneficios obtienen de ellos? 

Una vez al año, se obtiene un conocimiento de que situaciones se pueden provocar si no hacemos 

tal o cual cosa, fíjese que una de las medidas de evaluación es nuestra relación con la dirigencia 

sindical, porque que mejor auditor de nuestros cumplimientos que los sindicatos. 

5.5. ¿A partir de los resultados de la evaluación de clima organizacional, se lleva a cabo 

algún plan de acción? 


95 

 

 

 

Por su puesto, si se ha detectado algo que no está bien buscamos la forma inmediata de cómo 

arreglarlo, nosotros vemos el número de reclamos que se han presentado en las áreas y en base a 

eso trabajamos para mejorar. 

6. Dimensión: Seguridad y Salud Ocupacional 

6.1. ¿Cuáles son los parámetros para que la organización sea saludable? 

Primero, un clima de enrome confianza y de enrome respeto entre ejecutivos y trabajadores, por 

ejemplo, aquí va el presidente de nuestra empresa y camina todo el mundo lo saluda todo el 

mundo lo conoce y el también conoce a su gente, lo mismo el gerente general y así mismo 

nosotros. Aquí tenemos salud pre ocupacional, post ocupacional, exámenes permanentes antes de 

la zafra. 

6.2. En caso de accidentes laborales, ¿Cómo la empresa procede ante estos? ¿Existe algún 

protocolo? 

Por supuesto el que determina riegos de trabajo es el IEES inmediatamente lo cumplimos, 

además contamos con protocolos internos para salvaguardar el estado físico de los trabajadores y 

no sufran lesiones de ningún tipo de hecho tenemos un comité de seguridad central. 

6.3. ¿De qué manera son reportados y mitigados los riesgos dentro de la empresa? 

Tenemos inspectores permanentes en cada una de las áreas que se reportan al área de seguridad 

industrial, tenemos los comités que están haciendo siempre revisiones y visualizan posibles 

problemas antes de que ocurran. 

6.4. ¿Cómo son difundidos los protocolos de SSO (Seguridad y Salud Ocupacional) dentro 

de la organización? 

Hay programas de inducción y reinducción en sanidad ocupacional, permanentemente y las veces 

que sea necesario, además en las pantallas siempre hay tips de seguridad para que ellos estén 

recordando. 

6.5. ¿Existe algún plan de manejo de crisis en caso de que se presentara alguna a nivel 

laboral, social y/o medioambiental? Como, por ejemplo: la crisis financiera del 2001, la 

burbuja inmobiliaria del 2008, la crisis del agua, algún desastre natural, etc. 

Siempre, en una organización como está siempre debe haber plan de crisis, una crisis financiara 

como la que menciono mata a una empresa como este si no tiene las medidas respectivas. 

 

  


96 

 

 

 

9.6 Tabulación de las Encuestas 

 

AÑOS 1 - 2 AÑOS 3 - 5 AÑOS 6 - 10 AÑOS MÁS DE 10 AÑOS 

PORCENTAJE 6,67% 10,00% 13,33% 70,00% 

ÁREA Ambiental 
Mantenimiento 

Sanidad  

Seguridad 

Industrial  

Talento 

Humano  

Trabajo 

Social  

PORCENTAJE 13,33% 20,00% 26,67% 36,67% 3,33% 

GÉNERO FEMENINO MASCULINO 

PORCENTAJE 53,33% 46,67% 

CREENCIAS SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 86,67% 10,00% 3,33% 0,00% 0,00% 

CONTRATACIÓN SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 80,00% 13,33% 3,33% 0,00% 3,33% 

CRECIMIENTO SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 36,67% 33,33% 23,33% 3,33% 3,33% 

CAMPAÑA SALUD SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 76,67% 13,33% 6,67% 3,33% 0,00% 

SIMULACROS SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 63,33% 20,00% 16,67% 0,00% 0,00% 

PRODUCTORES 

LOCALES 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 63,33% 20,00% 13,33% 3,33% 0,00% 

FAMILIARES SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 66,67% 20,00% 6,67% 6,67% 0,00% 

CONTAMINACIÓN SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 73,33% 16,67% 10,00% 0,00% 0,00% 

INFORMACIÓN 

SALUDABLE 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 53,33% 33,33% 13,33% 0,00% 0,00% 

AHORRO AGUA SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 36,67% 30,00% 23,33% 10,00% 0,00% 

RECURSOS 

NATURALES 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 63,33% 26,67% 10,00% 0,00% 0,00% 

TIPS SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 58,62% 20,69% 20,69% 0,00% 0,00% 

ACCESO AL AGUA SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 73,33% 10,00% 13,33% 3,33% 0,00% 

LUCES SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 73,33% 6,67% 10,00% 6,67% 3,33% 

RECICLAJE SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 60,00% 33,33% 6,67% 0,00% 0,00% 


97 

 

 

 

INCENDIO SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 76,67% 20,00% 0,00% 3,33% 0,00% 

VULNERABILIDAD SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 40,00% 50,00% 6,67% 3,33% 0,00% 

FESTEJOS SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 10,00% 40,00% 16,67% 26,67% 6,67% 

FAMILIA SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 3,33% 20,00% 20,00% 10,00% 46,67% 

RETRO-

ALIMENTACIÓN 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 63,33% 23,33% 10,00% 3,33% 0,00% 

PROGRAMA DE 

DESARROLLO 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 20,00% 20,00% 13,33% 10,00% 36,67% 

ESPACIOS 

COLECTIVOS 
SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 6,67% 13,33% 33,33% 30,00% 16,67% 

ZONAS VERDES SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 60,00% 16,67% 10,00% 6,67% 6,67% 

SATISFACCIÓN SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 40,00% 13,33% 26,67% 13,33% 6,67% 

CAPACITACIÓN SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 23,33% 40,00% 16,67% 16,67% 3,33% 

RECONOCIMIENTO SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 20,00% 16,67% 13,33% 20,00% 30,00% 

TECNOLOGÍA SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 53,33% 16,67% 20,00% 3,33% 6,67% 

EQUILIBRIO SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 53,33% 36,67% 10,00% 0,00% 0,00% 

AMBIENTAL SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 36,67% 23,33% 23,33% 10,00% 6,67% 

BENEFICIOS SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 26,67% 23,33% 13,33% 20,00% 16,67% 

CRECIMIENTO SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA 

PORCENTAJE 46,67% 20,00% 23,33% 10,00% 0,00% 

 


