
Enrique Alcat

Thinker 2010

Álvaro Ramírez, uno de los diez 
directivos TIC más influyentes del país 

nº 35  Enero/Marzo
P.V.P. 10 euros

Dificultades financieras en las pymes

Gobierno emocional de los empleados


Tic
Fórmulas de Éxito

Las tecnologías de la información
como herramienta para la mejora
en el desempeño de los empleados: 

Gobierno Emocional
de los Empleados
Por  Ricardo Pazos. CEO de Lawell.
Presidente de la aepcm (asociación de empresas para la protección contra la morosidad), Socio
Fundador y Director General del Spanish Thoughts on European Management  y Miembro del
Club de Marketing y de CPM Consultores.


Respecto al pensamiento
español sobre Management

Sobre todo el pensamiento anglosajón
ha marcado tanto en nuestro país como
fuera de él, la manera de liderar las
organizaciones, y aunque existen
aportaciones fundamentales, este tipo de
dirección adolece de una adecuada
preocupación por el empleado que nada
tiene que ver con el control, obsesión de
estos modelos de gestión, que ha producido
un contagio, a través de los principales
proveedores de tecnología a las soluciones
de gestión existentes actualmente en
nuestro mercado (ERP’s, CRM’s, BI’s …).
Es en este buen gobierno, necesario para
la diferenciación de las organizaciones
en mercados cada vez más competitivos,
donde hay un claro valor del
pensamiento español, que apuesta por
un modelo que se caracteriza por
encontrar ventajas competitivas basadas
en el capital humano y su gestión para
un mayor alineamiento con los objetivos
de las organizaciones.

¿Qué es el Gobierno Emocional
de los Empleados?

Cuando la gestión de las personas en la
práctica totalidad de las empresas es una
debilidad, debido a diferentes factores,
como la escasez del talento y la falta de
compromiso de los empleados, el
gobierno emocional de los empleados,
convierte esta debilidad en una fortaleza:
empleados motivados y satisfechos, dan
mucho más allá de lo que se les pide.
Modelo que exige a las organizaciones
que pongan en manos de sus empleados
las herramientas necesarias para que
alcancen la máxima calidad en su
trabajo, transformando el paradigma
actual en las organizaciones y
posicionando a la dirección, como meros
facilitadores, perdiendo protagonismo
frente a sus empleados, dado que son
estos los que atesoran el conocimiento y
por lo tanto la clave en el desarrollo de
nuevas ventajas competitivas,  entre
otras circunstancias por lo terciarizado
del mercado actual.

El Gobierno Emocional de los Empleados
es la búsqueda de la excelencia en los
trabajadores como elemento inductor en
la consecución de los objetivos
estratégicos de las organizaciones, por el
efecto que esto tiene en el grado de
satisfacción de las personas: una
persona feliz es el mejor capital de una
organización. Por lo tanto, las
organizaciones deben procurar que sus
empleados estén satisfechos, tanto fuera
como dentro del trabajo, facilitando, no
sólo la consecución de sus propios
objetivos, sino también el éxito de sus
empleados: desde las herramientas
necesarias para un desempeño del
trabajo excelente, donde la tecnología
tiene un papel destacado, hasta ofrecer
la posibilidad de asesoramiento fiscal,
servicios médicos de todo tipo, hasta la
oferta de alternativas vacacionales para
él y para su familia. Todo lo necesario
para que nuestros empleados sean felices.

Esto significa una transformación de las
organizaciones en su manera de hacer
las cosas o mejor dicho en el tipo de
gobierno que aplican y en sus modelos
de gestión. Desde el cambio en el diseño
de la estructura organizativa, hasta
mapas estratégicos, que no sólo tienen
en cuenta la satisfacción del cliente
externo, sino en la misma medida, la
satisfacción del empleado como objetivo
de primer orden. Haciendo hincapié en
una modelización de los procesos, que
cuenten con objetivos e indicadores por
cada una de las personas o roles. Este
cambio supone, tener muy clara y
definida la estrategia de la empresa y
comunicada a cada uno de los
empleados, haciéndoles conocedores de
qué es lo que tienen que hacer para
conseguir que la empresa tenga éxito.

Cómo podemos apreciar esto supone un
esfuerzo en comunicación, orquestado

· 41Manager

Gráfico 1


Tic
Fórmulas de Éxito

42 · 

por el departamento de marketing, que
debe, de una vez por todas, tener en
cuenta al empleado, sin olvidar al
departamento de recursos humanos, o
mejor dicho, de atención al empleado,
cuya misión principal es salvaguardar los
intereses de los empleados y alinear
estos con los de las empresas.

La adecuada gestión del talento,
su captación, retención y
desarrollo, como ventaja
competitiva aún disponible,
difícil de replicar y sostenible en
el tiempo

Dentro de esta adecuada gestión del
talento, como principal tarea de la
dirección estratégica, es focalizar a los
empleados en la consecución de los
objetivos de las organizaciones, y esto no
se consigue porque sí, y ni siquiera por
dinero: motivación, salario emocional,
compromiso, satisfacción... son aspectos
emocionales que distinguen a un
trabajador que se limita a cumplir con
las tareas que se le han encomendado,
de un empleado, que pone a disposición
de la empresa todos sus recursos,
conocimientos, competencias,
habilidades, creatividad... en definitiva su
talento. 

Para que esto ocurra, necesitamos entre
otras cosas, contar con un proyecto
ilusionante, salarios justos y hechos a la
medida del empleado, un ambiente de
trabajo que facilite la creatividad y la
innovación que no penalice el error, la
conciliación del trabajo con la vida
personal, una marca que matrimonie a
las personas donde los objetivos de estos
converjan con los de la organización,
líderes honestos, coherentes, ejemplares
y cercanos, no debiendo olvidarnos de la
consciencia por parte de los empleados
de la estrategia que está llevando a cabo,
en términos de hacia dónde vamos y
cómo se ha planeado llegar hasta esa
posición. Debiendo hacer partícipe a
estos en la toma de decisiones, como
parte fundamental en su consecución.
Siempre dejando constancia que son los
trabajadores, los que gracias a su
talento, los que consigan que su
empresa se diferencie de su
competencia, gracias a su fundamental
contribución en la mejora en la entrega
de bienes y servicios. (Ver gráfico 2)

La estrategia como punto de
partida

De que nos sirve ser más eficaz, si no sé
hacía donde voy, es decir, qué es lo que

quiero conseguir. Esta es la mejor
definición de estrategia. Es necesario
definir el dónde quiero estar y el porqué
quiero estar en esa posición,
cuantificando una serie de variables,
como la atractividad, posición competitiva
y sinergias, para explicar la respuesta.

Concretar adecuadamente cuál es la
estrategia corporativa, basándose en el
análisis y la investigación, es el punto de
partida en la implantación de un modelo
de gestión basado en el Gobierno
Emocional de los Empleados, ya que es
fundamental que todos los que
constituyen una organización, conozcan
perfectamente hacia donde se dirige la
empresa y las tácticas para conseguir esa
posición, antes de comenzar a caminar.
Aunque obvio, en la práctica totalidad de
las empresas de nuestro país, no está
clara cuál es la estrategia, y mucho
menos cual es el plan de acción. 

Lo habitual, es sustituir todo un proceso
metodológico que comienza, tal y como
hemos ya apuntado, en la investigación
y análisis estratégico junto con su
planificación, hasta la propia
implantación, desarrollando indicadores
para el control y seguimiento, no sólo de
la estrategia propuesta, sino de la propia

Manager

Gráfico 2 Gráfico 3


implantación, por una reunión con la
dirección de la organización, basando las
acciones a llevar a cabo en la intuición y
la experiencia personal de esta,
parcialmente sesgada por la subjetividad
de cada individuo y la falta de información
del mercado y de las propias fortalezas y
debilidades la empresa. (Ver gráfico 3)

La estrategia  muchas veces se
identifica con la definición de
escenarios, la toma de
decisiones y llevar a cabo
acciones que sólo tienen que ver
con la alta dirección y se sitúan
más en el largo plazo que en el
corto y medio plazo

Nada más lejos de la realidad: la
estrategia  debe ser algo, que pase a
formar parte de las tareas de todos los
empleados de nuestra organización,
convirtiendo a la dirección en meros
facilitadores, alcanzando objetivos que
se sitúan tanto en el corto plazo como
en el largo.

Dado que son los empleados los que
tienen que ejecutar la estrategia, son
ellos los que tienen en su mano el éxito
o el fracaso de las estrategias propuestas
por la dirección, a través de sus recursos
(conocimiento, habilidades,
competencias, motivación, actitud …),
aspecto que cobra especial importancia,
en una cada vez más terciarizada
industria.
Para poder cumplir con unos objetivos,
deberán conocer los empleados cuáles
son, cómo conseguirlos y cómo les
afecta  particularmente a cada uno de
ellos. Por lo tanto nos damos cuenta que
la comunicación y hacer converger las
necesidades de los empleados con los
intereses de la empresa es fundamental,
garantizando el éxito de la puesta en
marcha de cualquier estrategia.

Para que esto sea posible, es decir, para
alinear a los empleados con la
consecución de los objetivos
corporativos, es necesario, como ya
hemos visto, traducir la estrategia a
términos operativos, siempre liderado
por la dirección, a través del ejemplo,
facilitando los recursos necesarios para
llevarlo a cabo. Por lo tanto es necesario
proponer unos objetivos para cada
individuo con adecuados sistemas de
retribución, incentivando su
consecución. 

Tecnología (Del gr. τεχνολογία,
de τεχνολόγος, de τέχνη, arte, y
λόγος, tratado)

1. f. Conjunto de teorías y de técnicas
que permiten el aprovechamiento
práctico del conocimiento científico.

2. f. Tratado de los términos técnicos.

3. f. Lenguaje propio de una ciencia o
de un arte.

4. f. Conjunto de los instrumentos y
procedimientos industriales de un
determinado sector o producto.

¿Qué es la tecnología?

La tecnología como nos define la Real
Academia Española, es un conjunto de
teorías y técnicas, de tal manera, en un
proceso industrial, considerando la
tecnología como medio de producción,
lo importante no es exclusivamente la
tecnología en su definición como
instrumento, sino las personas que lo
manipulan, y sus conocimientos,
capacidades y todo tipo de habilidades,
para que a través de los recursos
disponibles alcancen los objetivos
propuestos por la organización. 

· 43Manager

“De qué me
sirve ser más

eficaz, si no sé
hacía dónde

voy, es decir,
qué es lo que

quiero
conseguir” 

Esta es la mejor
definición de

estrategia. Es
necesario

definir el dónde
quiero estar y

el porqué
quiero estar en

esa posición


Tic
Fórmulas de Éxito

44 · 

Esto quiere decir, que la tecnología, y
más concretamente la tecnología de la
información, es una manera de definir
en más detalle una parte en los procesos
de entrega de las organizaciones, un
medio que maximiza el trabajo de los
empleados, ayudando a estos a que
generen más valor para los stakeholders.
Esto es esencial, para una adecuada
gestión del cambio, donde debe
posicionarse a las personas y su
adecuada gestión en el centro de las
implantaciones y en general de los
modelos de gestión actuales y futuros,
ayudando en gran medida a su
aceptación, clave en el éxito de cualquier
estrategia y motivo de fracaso en la
mayor parte de las veces.

La tecnología de la información
es una herramienta para la
mejora en el desempeño de los
trabajadores

De ahora en adelante, la tecnología de la
información ya no será fuente de
ventajas competitivas, excepto, donde la
innovación tecnológica, generalmente en
procesos productivos, sea marca
diferenciadora en un mercado muy
saturado o sea esta el producto o
servicio fruto de la transacción, ya sea
total o parcialmente.

Las tecnologías de la información, pasan
a ser una herramienta, que ponen las
empresas a disposición de los empleados
para que mejoren su desempeño. En sí
misma no debiera ser un fin, sino un
medio para ayudar al empleado a
realizar su trabajo cada día mejor, es
decir, a una mayor contribución al éxito
de la empresa.

La evolución de las tecnologías de la
información, para las organizaciones, ha
sido durante años contenido cuando de

innovación querían llenar las propuestas
de valor. Esto que ha sido más o menos
válido, según las circunstancias sobre
todo de cómo se ha llevado a cabo, hoy
en día, a nadie se le escapa que aún no
siendo incierto, no tiene en cuenta el
capital humano. Por esta razón, hemos
vivido no pocos fracasos en la
implantación de soluciones de gestión,
que han paralizado organizaciones de
todos los tamaños y sectores, haciendo
temblar la viabilidad de compañías hasta
entonces vistas como inquebrantables.

Gobierno Emocional de los
Empleados como modelo de
gestión: una persona feliz es el
mejor capital de una
organización

Para que las empresas en la actualidad
sean capaces de generar cada vez más
valor a todos sus stakeholders
(proveedores, clientes, accionistas,
empleados, etc), la tecnología en general
debe pasar a formar parte de aquellos
elementos que facilitan al empleado el
aumento en las tasas de productividad y
calidad en su trabajo, por el efecto que
produce en el grado de satisfacción del
empleado. Pocas cosas hay más
satisfactorias que sentir que se ha hecho
el trabajo correctamente y que además
me lo han reconocido y recompensando.

Por ello las organizaciones de todo tipo
deben focalizarse en maximizar esta
satisfacción, que de manera más o
menos inmediata se transforma en
satisfacción por parte de los clientes,
intangible por excelencia de fácil
transformación en beneficios
económicos. Consiguiendo de la misma
manera, un lugar de trabajo valorado por
los empleados: captación y retención del
talento.

En este nuevo paradigma, la pieza clave
son todos y cada uno de nuestros
empleados, junto con los recursos que
ponen a su disposición, bajo la dirección
estratégica de las organizaciones,
definiendo perfectamente la
contribución de cada uno de los
empleados al desarrollo o no de la
estrategia propuesta, a través de la
definición de procesos, tareas y objetivos
personalizados para cada individuo, con
los correspondientes indicadores para el
control y seguimiento, considerando este
control como un medio para corregir
posibles desviaciones en los resultados
esperados de la estrategia que se está
llevando a cabo, y no el control como un
fin en sí mismo.

¿Qué pueden hacer las
organizaciones para modificar
conductas?

En la satisfacción de ciertos deseos,
reside la base para conseguir la felicidad.
Deseos tales como sentirse seguro,
deseos de aventura, de asumir riesgos
con cierta seguridad de éxito, de
alcanzar retos nuevos e ilusionantes.
Deseos que me perciban como diferente
a los demás, con necesidades
particulares, con una necesidad continua
de mejora personal y de hacer que
también los demás mejoren, todo ello en
un ambiente que me haga sentir
integrado en un conjunto de personas
que me valoran y reconocen mi trabajo,
que además cada día debe estar mejor
desempeñado. 

Si las organizaciones consiguen alinear
todos estos objetivos con los de la
empresa, habremos logrado no un
empleado que trabaja por dinero
(mercenario) que cumple con lo que se le
encomienda, de actitud pasiva, que
ignora los intereses de la empresa,

Manager


habremos logrado una persona
satisfecha con su trabajo, que se
esfuerza por hacerlo bien, aportando
todo su talento. Por ello es necesario
focalizar a la dirección, aspecto
importante teniendo en cuenta, que gran
parte de posibles insatisfacciones
proceden de unas malas prácticas de la
dirección dando sentido al dicho de ‘los
empleados no se van de las empresas
sino que abandonan a sus jefes’.

Stakeholder alignment vs.
Redes Sociales 

(Gráfico 4) Por todos es aceptado, que
no hay manera más eficiente de
fidelización, que la generación de
vínculos emocionales con nuestros
clientes. Este atributo, está muy por
encima, de otros aspectos tales como el
económico o incluso por encima de la
valoración en la entrega de bienes y
servicios. Generar cercanía, confianza,
mostrar compromiso, es fundamental
para el establecimiento de relaciones
duraderas. Si bien es cierto, que para que
esto suceda, es imprescindible el trato
personal, canal de comunicación
insustituible, pero no es menos cierto,
que alternativas como las ofrecidas por
las redes sociales o la Social Media en
general, poco a poco están ganando

terreno y cuenta con un enorme
potencial como elemento de
comunicación, disminuyendo costes y
consiguiendo parecidos resultados,
aportando una plataforma donde poder
intercambiar todo tipo de información,
es decir, podríamos hablar de una
solución de gestión de conocimiento
social.

De igual manera, debemos abundar en
las virtudes, de estos nuevos canales de
comunicación, o mejor dicho, en la
creación de comunidades, y como
pueden ayudar al departamento de
Marketing, a realizar acciones no sólo
hacía el exterior, sino también hacía el
interior: marketing interno. Utilicemos
las redes sociales como instrumento de
comunicación de la estrategia
corporativa y de cualquier otra
información relevante necesaria, para
que los empleados de nuestras
organizaciones, sean conscientes e
incluso participen en la media que sea
posible, es decir, contribuyan al éxito de
la empresa. Comunicación, Participación
y Motivación, bajo una marca
aglutinadora, son potentes argumentos
para utilizar las Redes Sociales como
medio para la consecución de los
objetivos de las organizaciones. M

· 45Manager

Utilicemos las
redes sociales
como
instrumento de
comunicación
de la estrategia
corporativa y de
cualquier otra
información
relevante
necesaria, para
que los
empleados de
nuestras
organizaciones,
sean conscientes
y contribuyan al
éxito de la
empresa

Gráfico 4


