

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

109

Voces y Contextos

ESTUDIO DE DIAGNÓSTICO DE PRÁCTICAS DE RESPONSABILIDAD

SOCIAL EMPRESARIA DIRIGIDAS A SU PÚBLICO INTERNO EN EL

SECTOR VITIVINÍCOLA DE MENDOZA – ARGENTINA.

HACIA UNA PROPUESTA DE SOSTENIBILIDAD ORGANIZACIONAL

Study Diagnosis of Corporate Social Responsibility Practices Aimed to your Internal

Audience in the Wine Sector of Mendoza - Argentina.

Towards a Proposal for Sustainability Organizational

Alfredo Foznar Torres

Resumen
l presente trabajo se enmarca en una línea de

investigación iniciada en el año 2009 en el

sector vitivinícola de Mendoza - Argentina en

materia de responsabilidad social empresaria (RSE). A

base de las pautas conceptuales enunciadas en los

cuadernos de trabajo desarrollados por ETHOS (Brasil)

y IARSE (Argentina) se obtuvo un cuestionario semi

estructurado con más de 70 indicadores. En este

artículo sólo se aborda la Dimensión Público Interno

(lugar de trabajo, desarrollo profesional y gestión

participativa, delegación, conciliación trabajo y familia,

acoso laboral, diversidad). Los datos se relevaron a

partir de entrevistas personales con los directivos de

cada bodega. Se parte de una muestra no probabilística

pero lo suficientemente representativa de empresas

(107 bodegas) ubicadas en las zonas de Gran Mendoza

y Valle de Uco. En general existe un desarrollo

incipiente de prácticas de RSE en la muestra estudiada,

hay influencia de algunas variables, principalmente el

tamaño de la empresa. Cada uno de los indicadores

ilumina procesos de la organización que son parte de

una realidad más compleja. En este sentido, se

acompaña el estudio con renovados modos de

comprender los fenómenos y dinámicas que ocurren en

cualquier organización de base social, técnica y política

(complejidad) desde un enfoque socialmente

responsable. Se recorren en su mayoría las propuestas y

enfoques de autores iberoamericanos. Trata de un

trabajo inédito en la materia en las bodegas de la

región.

Palabras clave: RSE, bodegas, diagnóstico, Mendoza,

Argentina.

E Alfredo Foznar Torres

Ingeniero Agrónomo, Especialista en

Docencia Universitaria y Maestrando en

Administración de Negocios

Agroindustriales, Universidad Nacional de

Cuyo (UNCuyo). Docente e investigador en

la Cátedra de Administración Rural,

Departamento de Economía, Política y

Administración Rural, Facultad de Ciencias

Agrarias – UNCuyo y de la Cátedra Libre

de la UNCuyo de Desarrollo Sostenible y

Responsabilidad Social.

Email: afonzar@fca.uncu.edu.ar

http://www.uia/iberoforum
mailto:afonzar@fca.uncu.edu.ar

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

110

Voces y Contextos

Abstract:

This paper represents part of the conclusions of a research initiated in 2009 in the wine

sector Mendoza - Argentina on Social Responsibility (CSR). The research was based in

the conceptual guidelines of the notebooks developed by ETHOS (Brazil) and IARSE

(Argentina), resulting in a semi-structured questionnaire with more than 70 indicators

was obtained. Only the Public Dimension Internal (workplace, professional

development and participative management, delegation, reconciling work and family,

workplace harassment, diversity) is addressed. Data is relieved from personal

interviews with managers of each winery. It is part of a probability sample of 107

wineries located in areas of Gran Mendoza and Uco Valley. There is an incipient

development of CSR in the sample studied, no influence of some variables, mainly the

size of the company. Each of the indicators illuminates organizational processes that

are part of a more complex reality. In this sense, the study is accompanied by renewed

ways of understanding the phenomena and dynamics that occur in any organization of

social and political basis, technical (complexity) from a socially responsible approach.

Proposals and approaches from Latin American authors are traveled mostly. This is an

unpublished work in the field in the cellars of the region.

Key words: CSR, diagnostic, wineries, Mendoza, Argentina.

1. Introducción

Concebimos a la responsabilidad social como un rasgo de identidad cultural, como

capacidades internas que cohesionan y movilizan. Trata de una ética que mira la

transparencia en las comunicaciones, la equidad en la apropiación de recursos y las

formas participativas de gobernar y hacer política al interior de la organización (Etkin,

2009). Desde este enfoque, defendemos una comunicación que no avance en una

distorsión referencial mostrando sólo un mundo de puras armonías. Entendemos que las

comunicaciones no son neutras, sino que se realizan en el marco de las asimetrías en las

relaciones, en sus versiones de fuerza, dominación, persuasión y poder (Prieto Castillo,

1999). También interesa una verdadera ética de la pregunta por el sentido de la libertad

y la vida social. De un “otro” que es objeto de respeto en un vínculo yo-tu “nosotros”

que lo convierte en obligación moral (Preziosa, 2005). Mediante estas primeras palabras

debemos considerar lo limitado de nuestro estudio en un intento de describir y

diagnosticar el estado de situación en un sector de negocios particular, abordando un

campo de conocimiento relativamente nuevo que ha ido tomando diversos caminos.

Además, por tratarse de cuestiones que involucran interrogantes aún sin resolver, los

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

111

Voces y Contextos

comportamiento socialmente responsables de hombres y mujeres en los ámbitos

organizacionales. Por ello, resulta fundamental mencionar que nuestro estudio trata de

un primer acercamiento esta realidad compleja.

Pretendemos avanzar hacia una definición más crítica del enfoque tradicional de

la responsabilidad social empresaria, avanzando hacia una mirada puesta en lo complejo

de las relaciones humanas en el seno de la organización. Esta complejidad de lo

socialmente responsable se deja entrever por la diversidad de dimensiones que aborda y

por los paradigmas de creación de valor que deben renovarse, y en este caso además,

por la dimensión de lo humano en la organización. Se la conceptualiza como un campo

de conocimiento meta disciplinar en permanente evolución
1
 y, en términos de Kuhn

(1962), como nuevos paradigmas que tratan de emerger en el campo de las

organizaciones
2
.

Esta investigación, de tipo descriptiva y de diagnóstico, implicó conocer y medir

el estado de avance de ciertas prácticas consideras de RSE en las diferentes empresas

vitivinícolas (bodegas) ubicadas en las zonas del Gran Mendoza y el Valle de Uco
3
,

Argentina. Es preciso recordar, para dimensional el estudio dentro de una actividad

donde Argentina es una de las potencias mundiales, que Mendoza, es la provincia que

lidera ampliamente este sector de negocios en el país, tanto en producción de vinos

como en superficie implantada con viñedos
4.

1
Son muchas las disciplinas que pueden hacer sus aportes teóricos a este campo, construyendo así, un

conocimiento a partir de un enfoque sistémico, multidisciplinar y multidimensional (Di Filippo, 2011).

También es cierta la dificultad que se presenta al querer revisar empíricamente cuestiones y tramas que se

dan hacia el interior de toda organización de base social, técnica y política, que llamaremos organización

socio técnica compleja (Levi, 2007).
2
No existe un mejor término que el de paradigma para indicar la penetración socio cultural de ciertos

postulados científicos o filosóficos y que pueden permanecer durante toda una época o “ciencia normal”

El término de paradigma se utiliza con la intención de relucir su densidad conceptual, no habiendo

páginas suficientes para desmenuzarlo, pero si invitamos al lector a revisar el concepto.
3
Zonas geográficas donde se desarrolla la vitivinicultura moderna y exportadora de Mendoza.

4
La vitivinicultura contribuye en casi 17 mil millones de pesos al valor de la producción bruta de la

República Argentina en forma directa. La Argentina pasó a ser un jugador importante en el comercio

mundial del vino como integrante de los países del nuevo mundo vitivinícola. Esta actividad constituye

un sector agroindustrial más que emblemático para la provincia. La llegada de la globalización, sumada la

profunda crisis que atravesaba el sector vitivinícola argentino durante los años setenta y ochenta, obligó al

sector empresario a cambiar radicalmente sus modelos productivos y organizacionales. A partir de los

años noventa comienza una reorientación total de una actividad orientada casi exclusivamente al mercado

interno y con vinos de baja calidad hacia el posicionamiento de la región en lugares de relevancia en el

mercado mundial del vino. En síntesis, el entramado vitivinícola no solo puede ser explicado en cifras

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

112

Voces y Contextos

2. Marco teórico: lo complejo como guía del pensamiento

Esta era de revoluciones tecnológicas determina nuevas formas de hacer las cosas y

nuevas identidades asociadas al ser humano y a su capacidad creativa. En un devenir

marcado por la incertidumbre, la inestabilidad y la complejidad, no quedará otra opción

para las organizaciones que el desarrollo de sus potenciales sociales y cognitivos, en un

intento convincente de superación del discurso simplista del capital humano centrado en

la perpetua dominación del hombre. Las organizaciones que pretendan ser funcionales

satisfaciendo sólo sus propios intereses no serán sostenibles. En este sentido, este

campo de conocimiento aporta nuevas forma de concebir a la organización, de acuerdo

a cuan profundo, crítico y complejo se plantea el problema y su objeto de estudio.

El paradigma tayloriano de organización moldeó a un hombre cuyas necesidades

eran sólo económicas, como “máquinas” congruentes con la revolución industrial
5
. Para

Gore (2012), el management consistió en decirle a la gente qué debía hacer, cómo,

cuándo y dónde hacerlo. Estos estilos directivos impusieron la dicotómica de “unos

piensan, otros hacen; los que hacen no piensan y los que piensan no hacen” (Gore,

2012: 26). Por otro lado, epistemológicamente, los principios determinísticos y

reduccionistas propusieron la descomposición del objeto de estudio en sus partes

constitutivas, considerándolas independientes unas de otras para analizarlas

aisladamente y luego explicar su comportamiento total. Las leyes newtonianas
6
, como

soporte de las corrientes administrativas y organizacionales, concibieron que

la realidad es objetiva, (positivismo), las relaciones entre las causas y las consecuencias son

lineales, y por tanto los efectos son predecibles (determinismo) y la adquisición de

conocimiento se limita a la inmediatez de la certeza sensorial (reduccionismo) que restringe

la generación de conocimiento exclusivamente a lo que se percibe durante el proceso de

recolección de datos, (Olmedo et. al., 2005: 80).

económicas y de mercado, sino también por las profundas raíces que sustentan una compleja relación con

dimensiones sociales, económicas, políticas, culturales y ambientales.
5
El mismo Taylor justificaba sus métodos a partir de la “holgazanería” de los trabajadores y de sus

débiles capacidades mentales.
6
No hay ánimos de revocar las leyes de la mecánica de Newton, sino considerar que la aplicación del

paradigma newtoniano al análisis del mundo lo reduce a una mecánica simple y perfecta, aunque su

inmensa complejidad sea cada vez más evidente. Por otro lado, el éxito del paradigma newtoniano es

innegable, y prueba de ello es el desarrollo de la ciencia y tecnología moderna. Que tenga límites no

implica que no funcione en un determinado ámbito, sino que son precisamente estos límites los que dan

lugar a los conceptos de la complejidad. Por otro lado, el campo de las ciencias sociales reviste y revestirá

una comprensión muy diferente al campo de las ciencias exactas.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

113

Voces y Contextos

Según Nóbrega (1999: 153, citado por Manucci, 2007: 16) “Taylor fue quien hizo

con las ideas sobre el mundo de las empresas, lo que Newton hizo con la ideas en el

mundo científico: una revolución”. En este sentido, se priorizó una concepción de

estabilidad, de linealidad y predictibilidad. Desde una visión de complejidad, se

indicaría una superación de toda dicotomía en la interpretación de la realidad. Se

apuesta por un replanteo de los fundamentos de cada disciplina desde lo inter, multi y

transdiciplinar. Lo complejo, según Morin (1984), es aquello que está tejido en

conjunto, o conjuntamente entrelazado. “El paradigma de lo simple puso orden al

universo, pero persigue el desorden, ve a lo uno y a lo múltiple, sin poder ver que lo uno

puede al mismo tiempo ser múltiple, separa lo que está ligado y unifica lo que es

diverso” (López y Mariño Arévalo, 2010: 81). Estos mismos autores hacen referencia a

un discurso administrativo construido desde esta perspectiva simplista, rechazando lo

ambiguo, lo contradictorio, lo policausal, la imprecisión y la impredecibilidad.

La complejidad organizacional desde un enfoque socialmente responsable

demanda una revisión de las políticas (explícitas y ocultas) que son los criterios de su

accionar. Adelantamos que en todo fenómeno organizacional surge la existencia de

esquemas de pluralidad o autoridad, de competencia o cooperación, de libertad o

control, de innovación o de acato a las reglas (Etkin, 2003)
7
. Esta complejidad

estructural es propia de un sistema desigual e imperfecto, que lleva a la organización

hacia una estrategia dual de conducción, ciertos valores sociales versus el rendimiento

en el corto plazo. La dualidad del modelo combativo y eficienticista mueve razones

ocultas, tiene intereses no declarados según Etkin (2003). Para Etkin (2009), la

complejidad organizacional es un enfoque que considerara la coexistencia de orden y

desorden, razón y sin razón, armonías y disonancias, lo bueno y lo malo, lo ético y lo

antimoral, conjugado en un equilibrio estable pero que puede evolucionar.

Con la necesidad de ordenar y consensuar teóricamente este campo de estudio, la

ISO (International Organization for Standardization) elaboró, luego de muchos años de

discusiones con representantes de todas partes del mundo, su Guía ISO 26.000 de

Responsabilidad Social. Esta guía, voluntaria y no certificable, define el tema como: la

7
Como menciona el autor no hay necesidad de asignarles malas intenciones al quehacer directivo o los

empleados de una organización, pero si discutir un modelo competitivo que prioriza la eficiencia y los

resultados como paradigma gobernante.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

114

Voces y Contextos

“responsabilidad de una organización antes los impactos que sus decisiones y

actividades ocasionan en la sociedad y el medio ambiente, mediante un comportamiento

ético y transparente que: contribuya al desarrollo sostenible, incluyendo la salud y el

bienestar de la sociedad; tome en consideración las expectativas de las partes

interesadas; cumpla con la legislación aplicable y sea coherente con la normativa

internacional de comportamiento; esté integrada en toda la organización y se lleve a la

práctica en sus relaciones”.

Desde esta perspectiva, redefinimos al campo de lo socialmente responsable como

una situación de creatividad, novedad e innovación para crear futuro, con un norte

impostergable aunque nunca superado y la dignidad humana como espacio de

significados. en este contexto, la organización, como tejido social viable, deberá

practicar expectativas, valores y principios constitutivos compartidos, pero también

“compartir lo no compartido” (diversidad). Lo socialmente responsable es un principio

de vida, de relación, de valor y convivencia. Es así como la emergencia de las nuevas

sociedades reclamará un compromiso recíproco entre individuo y organización
8
. Este

enfoque es el que nos ayuda a la construcción de una organización socialmente

responsable, la que gestiona las dualidades, la que desentraña y desenmascara las

ambigüedades y tramas ocultas que se dan al interior de toda organización social. Es a

partir de esta mirada con la que analizamos cada indicador propuesto, nuestro marco

teórico nos sirve para reafirmar la complejidad del tema y sus dificultades de abordaje

desde un punto de vista crítico. Veamos, entonces, el estudio realizado a la luz de esta

concepción de la responsabilidad social empresarial y sus resultados.

3. Metodología

El estudio se abordó utilizando como base los Indicadores de Autoevaluación de RSE

desarrollados por ETHOS (Brasil) y IARSE (Argentina)
9
. La investigación original

abarcó siete directrices de la RSE: público interno, medio ambiente, comunidad, valores

y transparencia, clientes y consumidores, proveedores, gobierno y sociedad. Este texto

se dedica al análisis de la dimensión Público Interno y específicamente al relevamiento

8
Morin (1996), habla de un hombre cognoscente, con espíritu dialógico y reflexivo, auto-observador,

autocrítico.
9
IARSE: http://www.iarse.org/

http://www.uia/iberoforum
http://www.iarse.org/

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

115

Voces y Contextos

de 35 indicadores enmarcados en diferentes sub dimensiones
10

 (Anexo 01). Las

posibilidades de respuesta de cada indicador se estructuraron en una escala cualitativa

ordinal: “No”, “En parte”, “En gran parte” y “Si”. Se entrevistó personalmente a

directivos de 107 bodegas, una muestra no probabilística pero lo suficientemente

representativa de las zonas mencionadas. Las entrevistas se desarrollaron en encuentros

personales de no menos de dos horas de duración. Así, se pretendió identificar los

diferentes proyectos de trabajo que puedan estar desarrollando integralmente las

bodegas como también su grado de desarrollo. Es necesario aclarar la dificultad de

partida para coordinar cada entrevista, por un lado, por la escasa agenda de tiempo de

los directivos y, en segundo lugar, por la sensibilidad de la temática. Situación que

derivó en la manifestación de muchos directivos de no querer participar del estudio.

3. Resultados

Los directivos de las bodegas estudiadas ocupan mayoritariamente cargos de gerencia

general, área de gerencia agrícola y/o de producción y propietarios
11

. Más del 90% de

las bodegas corresponden a sociedades anónimas, en menor medida a cooperativas, y en

ambas regiones más del 50% son empresas familiares. El origen de los capitales

corresponde mayoritariamente a capitales argentinos (70% en Gran Mendoza y 52% en

Valle de Uco), el resto a capitales mixtos y extranjeros. El 18% (Gran Mendoza) y 10%

(Valle de Uco) corresponde a empresas “micro”, el 39% (Gran Mendoza) y 50% (Valle

de Uco) son empresas “pequeñas”, el 27% (Gran Mendoza) y el 35% (Valle de Uco)

empresas “medianas” y 16% (Gran Mendoza) y 5% (Valle de Uco) a empresas

grandes
12

. En ambas zonas de estudio es mayoritario el número de empresas

profesionalizadas
13

 (82% en Gran Mendoza y 90% en Valle de Uco).

10

A saber, “Lugar de trabajo”, “Diversidad”, “Desarrollo profesional y gestión participativa”,

“Delegación de autoridad”, “Trabajo y familia”, “Despidos” y “Acoso laboral”.
11

Existe una importante heterogeneidad en las áreas gerenciales que participaron de la entrevista. Sólo en

un caso de empresa se verificó un área de RSE (bodega de tamaño grande).
12

La Resolución 21/2010 de la Ley N° 25.300 de la Secretaría de la Pequeña y Mediana Empresa y

Desarrollo Regional de la Argentina establece una clasificación por tamaño de empresa de acuerdo a nivel

de facturación: Empresa Micro hasta $ 900.000, Empresa Pequeña hasta $ 5.400.000; Empresa Mediana

hasta $ 43.000.000.
13

Poseen gerentes con estudios universitarios.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

116

Voces y Contextos

3.1. Resultados de indicadores: Dimensión Lugar de trabajo

Para Segal (2003), la seguridad y salud en el trabajo son aspectos muy importantes de la

RSE. A nivel regional no se halla un claro camino de diversos actores e instituciones

interesadas en promover la RSE desde la salud y seguridad en el trabajo
14

. La provincia

de Mendoza ocupa el segundo puesto al registrar un índice de accidentabilidad por

encima de la media nacional. Puede pensarse que si las empresas involucradas, las

bodegas y los prestadores de servicios Aseguradores de Riesgos del Trabajo (ART),

cumplieran exhaustivamente con los requisitos normativos
15

, hablar de RSE implicaría

un camino altamente auspicioso. Estas cuestiones, en cualquier ámbito organizacional,

implican zonas de análisis nada fáciles de abordar y estudiar. Lo complejo nos ayuda a

entender sobre las dificultades encontradas a la hora de avanzar en una realidad

puramente objetiva en los ámbitos organizacionales.

 Desde esta perspectiva, se incluyó el rubro: Condiciones de las instalaciones y del

ambiente de trabajo que se operacionalizó en los siguientes indicadores: (Lugar de

Trabajo: Indicador 1: Más allá de cumplir las obligaciones determinadas por la ley, ¿las

condiciones de las instalaciones superan los requisitos legales de Salud y Seguridad

Ocupacional?; Indicador 2: Más allá de cumplir las obligaciones determinadas por la

ley, ¿se evita la contaminación del ambiente de trabajo? ¿Cómo?

 Los entrevistados afirman mayoritariamente que las condiciones edilicias de la

empresa superan los requisitos legales de salud y seguridad ocupacional. De todas

14

De acuerdo al Informe de Accidentabilidad Laboral (2012) (disponible en: http://www.srt.gob.ar/) y a

un Resumen Ejecutivo (2013) de la Superintendencia de Riesgos del Trabajo de la Argentina, al año 2013

se notificaron 674.963 accidentes de trabajo en el país, un 2% más que el año anterior. Los casos

notificados son la cantidad de accidentes de trabajo (incluyendo los accidentes in itinere), enfermedades

profesionales y reagravaciones que han sido notificados por las ART o empleadores auto asegurados en el

período comprendido. Este índice deja fuera de análisis los casos no notificados. En cuanto a los días con

baja laboral y el salario bruto estimado correspondiente a cada trabajador siniestrado, el costo total en

términos de salarios pagados por días no trabajados, para los 598.444 casos con días con baja laboral (sin

incluir los casos mortales), alcanza el monto de $ 3.421.720.541, equivalente a un 33,4% más que en el

año 2011. En el segundo lugar se encuentra el sector de la "Agricultura, caza, silvicultura y pesca" (84,7

por mil), seguido por las "Industrias manufactureras" (80 por mil), sector de las bodegas.
15

En la Argentina se destacan dos marcos regulatorios, en primer lugar la Ley N° 19.587 de Higiene y

Seguridad del Trabajo (Disponible en:

http://infoleg.mecon.gob.ar/infolegInternet/anexos/15000-19999/17612/norma.htm)

(promulgada en 1972) y, en segundo lugar, la Ley N° 24.557 de Riesgo del Trabajo (Disponible en:

http://infoleg.mecon.gob.ar/infolegInternet/verNorma.do?id=27971). De acuerdo a estas

normativas se da lugar a pensar y reflexionar sobre el estado de aplicación formal e informal de estas

normativas en los ambientes de trabajo de cada una las empresas argentinas.

http://www.uia/iberoforum
http://www.srt.gob.ar/
http://infoleg.mecon.gob.ar/infoleginternet/anexos/15000-19999/17612/norma.htm
http://infoleg.mecon.gob.ar/infoleginternet/vernorma.do?id=27971

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

117

Voces y Contextos

formas, se hizo difícil establecer los límites entre lo legal y lo voluntario. Ambos

indicadores, presentan diferencias importantes (proporciones porcentuales) en lo que

respecta a las respuestas obtenidas. En el primer caso los entrevistados mencionaron:

“sólo lo legal”; “excesivas medidas de seguridad”; “se trata de que los empleados estén

cómodos”; “gestionado por OHSAS 18.001”; “casas para el personal” En el segundo

caso, “sólo lo legal”; “separación de efluentes de bodega y destinándolo a un lugar

seguro”; “tratamiento del agua residual”; “artículos de seguridad de primera marca”;

“mínimo uso de pesticidas en finca”; “recolección de desechos plásticos de los canales

de riego y en fincas”; “se cuida mucho el ámbito laboral en cuanto a las condiciones

físicas y psíquicas de los empleados”; “huella de Carbono”
16

; “programa de

sustentabilidad en tres ejes: tecnología, humanos y creación de marcas relacionados con

la sustentabilidad”. La presencia de un profesional en seguridad e higiene (respuesta

frecuente) es de carácter obligatorio a cumplir por parte de las ART en cuanto a los

servicios que prestan y en acuerdo con la bodega. Si bien la mayoría de los directivos

afirmó sus avances en este punto más allá de lo exigido legalmente, en muy pocos casos

se acentuaron las acciones que se realizan, es decir, el ¿cómo?

 Por otro lado, se inquirió sobre la Indumentaria e instrumentos de seguridad

personal (Lugar de Trabajo, operacionalizándolo en los siguientes indicadores:

Indicador 3: ¿Utiliza elementos de protección personal por encima de los

requerimientos de la legislación? ¿Cuáles? Algunos entrevistados comentaron que con

frecuencia resulta muy dificultoso que el personal se habitúe a la utilización de estos

elementos, por lo que es necesario un cambio cultural importante.

 También relacionado con la salud se inquirió sobre el Desarrollo de Competencias

de las personas en salud y seguridad ocupacional. En este caso los indicadores se

refirieron a: (Lugar de Trabajo: Indicador 4: Más allá de cumplir las obligaciones

determinadas por la ley, ¿se realiza en forma rutinaria entrenamientos respecto de las

competencias relacionadas con la Salud y Seguridad Ocupacional? (Por ejemplo:

Análisis de Riesgo); Indicador 5: Más allá de cumplir las obligaciones determinadas por

la ley, ¿se protege adecuada y cabalmente la salud y seguridad ocupacional de los

empleados durante el proceso de producción? (Mirar señaléctica).

16

La Huella de Carbono escapa a este ámbito.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

118

Voces y Contextos

 De acuerdo a los resultados, podemos señalar que las personas que trabajan en

cualquier contexto agrícola latinoamericano presentan rasgos físicos delatadores

inmediatamente de su calidad y desarrollo de vida. El sol, el frío, el trabajo forzado

inciden en el bienestar de las personas
17

. El largo debate entre desarrollo y agricultura.

La capacitación aparece como la acción más citada, indistintamente respecto al tamaño

como al nivel de las categorías de respuestas.

 Por otro lado, las organizaciones necesitan saber no sólo como operan, sino

también como reinventarse a través de sus procesos socio técnicos complejos. Para la

época que viene la renovación de una institución exige modificar las estructuras de

relación y requiere muchas más conversaciones, acuerdos y aprendizaje que la mera

adquisición de algunas destrezas, por relevante que éstas sean. Es desde este supuesto

que se incluyó el rubro: Certificaciones que se dimensión en: (Lugar de Trabajo:

Indicador 6: ¿Tiene un sistema de Salud y Seguridad Ocupacional implementado o

certificado? La mayoría de las empresas no poseen estos sistemas de gestión. Sólo

cuatro empresas y de tamaño grande cuentan con la certificación OHSAS 18.001, el

resto no se posee implementado estándares específicos de seguridad laboral.

 Conclusiones. Si bien en términos generales el “sí” es la categoría de respuesta

que prevalece, no puede constatarse en general el establecimiento de políticas explícitas

y formalizadas de la salud y seguridad en el trabajo que evidencie una relación

específica y directa entre ésta y la RSE. El desarrollo de iniciativas de RSE vinculadas a

esta dimensión no implicaría un elemento diferenciador y de mejora de la imagen para

las bodegas. Se da una clara tendencia en la distribución de las frecuencias a favor del

tamaño de las bodegas. Las respectivas pruebas de independencia también lo confirman.

Sin embargo, Bucci (2011) afirma empíricamente que la siniestralidad laboral no

17

 Por su altitud y latitud, y por la cantidad de días soleados al año (unos 300 en promedio), Mendoza

tiene una alta radiación solar en su atmósfera. Esto redunda en una mayor posibilidad de desarrollar

fotodermatosis; es decir, alguna enfermedad de la piel inducida por el sol. Dentro de éstas están la

fotoalergia, la fototoxicidad y la fotocarcinogénesis, que es la más grave. Por esta razón, desde la

UNCuyo alertan sobre la necesidad –en esta época- de prevenir el daño solar crónico, acumulativo e

irreversible que genera la alta exposición al sol adoptando métodos de fotoprotección. “Quienes están

mucho tiempo expuestos a la radiación ultravioleta, como trabajadores rurales o marineros, aunque dejen

de exponerse ya tienen un daño solar acumulado, lo que los hace más vulnerables a padecer tumores”,

explicó la dermatóloga María Papailiou, investigadora de la facultad de Ciencias Médicas, que incluye

entre estos carcinomas de la piel a los epitelios vasocelulares (los más comunes) y a los melanomas (los

más dañinos). Extraído de: http://www.uncu.edu.ar/exposicion-al-sol-primaveral-alertan-por-las-

enfermedades-de-la-piel

http://www.uia/iberoforum
http://www.uncu.edu.ar/exposicion-al-sol-primaveral-alertan-por-las-enfermedades-de-la-piel
http://www.uncu.edu.ar/exposicion-al-sol-primaveral-alertan-por-las-enfermedades-de-la-piel

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

119

Voces y Contextos

solamente disminuye con mejoras a nivel técnico y con demandas de inversión, sino que

trata de factores organizacionales y culturales.

 El análisis de la legislación pertinente permitió brindar ciertas evidencias y

plantear hipótesis que implicarían los juegos, disputas, intereses y poder que se da entre

las ART, las empresas (bodegas) y en el medio las personas que trabajan en las

organizaciones. La ausencia de investigaciones y datos empíricos en la materia y de

acuerdo a las bodegas estudiadas, hace aún más difícil diagnosticar la situación con

mayor precisión.

Gráfico n° 1: Lugar de Trabajo: Frecuencias por indicador

(fuente: elaboración propia)
Gráfico n° 2: Lugar de Trabajo: Frecuencias relativas para

“Lugar de Trabajo” de acuerdo al tamaño de empresa (fuente:

elaboración propia, salida software SPSS Statistics 17.0)

3.2. Resultados de indicadores: Dimensión Diversidad

Lo diverso, críticamente, enmarca un panorama más complejo del que se abordó en este

estudio. No sólo significa entenderlo como diversidad de personas físicas (hombres,

mujeres, personas con capacidades especiales, etc.), sino también como una aceptación

de la pluralidad de ideas y pensamientos, como el rechazo a la imposición de poder en

beneficio de intereses particulares. Significa asumir la convivencia orientada hacia la

participación y el consenso en lugar de la imposición autoritaria (Caridad y Castellano,

2010). No hay mayor injusticia que tratar como igual lo que es diverso. Se necesita

desarrollar nuevos diálogos que tengan como escenario un ambiente democrático, donde

se perciba la transparencia para reducir la ambigüedad de los mensajes directivos. La

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

120

Voces y Contextos

organización sostenible (no autoritaria) debe disponer de espacios para la consideración

de las diferencias en el orden de lo emocional o lo ideológico
18

.

En la encuesta, este tema quedó evidenciado en el siguiente apartado:

Diversidad. Veamos los temas incluidos: (Indicador 1: La planta de personal se

compone de la siguiente manera: Completar sólo cantidades: Total de Personal,

Mujeres, Pasantes y aprendices, Personal de más de 45 años de edad, Personas con

discapacidades; Indicador 2: No preguntar al encuestado, sólo Observar ¿La

observación visual por parte del encuestador da evidencias de dispositivos que

favorezcan el desplazamiento de gente con discapacidades motrices o sensoriales? En el

Indicador 1, se destaca que entre el 15 y el 48% de las bodegas no cuentan con diseños

exclusivos para el tránsito de personas con capacidades especiales, el resto posee estos

mecanismos en diferentes grados de mejoras. Si bien faltando datos empíricos, se dan

muy pocos casos en donde la mujer ocupa cargos de dirección general en las bodegas.

Ramos y col. (2003) aportan una visión interesante en cuanto al rol de la mujer en la

organización que encuentra congruencias con nuestro enfoque de organización

sostenible
()19

. La colaboración igualitaria entre hombres y mujeres se vuelve una

alternativa valiosa a la situación laboral dominante en la actualidad. Las posibilidades

de acceso a espacios de poder por la mujer se mantienen como uno de los desafíos para

ese siglo.

De acuerdo a los resultados obtenidos, existen casos de bodegas que no poseen

mujeres entre su planta de personal. En promedio el personal femenino varía entre el 17

y el 28%. El tamaño de la empresa no influye en estas proporciones. Por otro lado,

respecto a las personas con capacidades especiales, se calcula en la Argentina, a partir

del último censo de 2010, que la población de personas con discapacidad asciende a

algo más de 5 millones, el 13% de la población total del país. Hablar de discapacidad

18

La organización no se presenta como un conjunto de esfuerzos coordinados y orientados hacia

objetivos compartidos, sino que se propone como una realidad controvertida y de una gestión que no se

construye solamente sobre la base de planes, programas y controles
19

El liderazgo masculino se centra en los resultados y en el “hacer”, mientras que en el femenino, el

objetivo es el proceso y se basa en el ser (Maier, 1999). En términos concretos, la mujer aún sigue a la

sombra del hombre para ocupar cargos jerárquicos. Gran parte de la bibliografía menciona el fenómeno

del “techo de cristal” (barreras dadas por el rol reproductivo y sus responsabilidades familiares en la

mujer). El desafío para la organización socialmente responsable será de ayudar a la mujer a cambiar la

doble presión en la que vive: la social, familiar y la organizacional.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

121

Voces y Contextos

en la Argentina implica también hablar de los efectos de esta y de su relación con la

pobreza (Bellina, 2013). Desde esta perspectiva, el tratamiento de estos aspectos

excedería la capacidad de la empresa, requiriendo de políticas de estado de mutua

intervención entre lo público y lo privado. Se trata de partir del reconocimiento del

“círculo vicioso” (complejidad) que caracteriza la pobreza – discapacidad, propio de

muchos países.

3.3. Resultados de indicadores: Dimensión Desarrollo profesional y gestión

participativa

Para Etkin (2009), lo humano, desde lo moral, es una capacidad a reforzar en sí misma,

no un medio. La organización socialmente responsable pone foco en el aporte de la

organización al desarrollo humano, es un sistema sustentable en su contexto, legitimado

y reconocido. Esto parece simple en el plano discursivo, pero complejo en la práctica.

Estos esquemas requieren precisamente de profundos aprendizajes y construcciones,

implica una decisión política de cambio, pero, complejamente, en un mundo

competitivo dónde muchos siguen en su estatus quo, dónde no existen acuerdos y

proyectos en los cuales apoyarse. Korten (1996), afirma sobre la multitud de gestores

socialmente responsables. Esto crea un terrible dilema para los gestores con una visión

social real. O bien tendrán que comprometer su visión, o bien correrán el gran riesgo de

ser expulsados del sistema. El argumento se funda en la priorización del crecimiento de

todos, bajo condiciones de dignidad e igualdad, antes que las falsas imágenes que son

de corto alcance y requieren fuertes inversiones (Etkin, 2011). Veamos los indicios del

desarrollo personal en la encuesta. Punto: Valoración e Incentivos para el Desarrollo

Profesional (Desarrollo profesional y gestión participativa: Indicador 1: ¿La empresa

valora e incentiva el desarrollo profesional de sus empleados liberando horas y/o

pagando cursos a cualquier nivel jerárquico? (Aclarar la forma en las líneas de abajo).

Existe una favorable proporción de empresas que responden en la categoría “si”. La

empresa socialmente responsable intenta lograr una mejora de la competencia personal

haciendo del trabajo una fuente de aprendizaje y de satisfacción, que deje fuera el

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

122

Voces y Contextos

instrumentalismo para el perfeccionamiento de las tareas
20

. Respecto a las diferentes

respuestas abiertas de los entrevistados, algunas afirmaciones dejan entender que las

instancias de capacitación no se realizan para todos los miembros de la empresa, sino

para ciertos puestos de trabajo: “sólo a profesionales y mando medios”, “maestrías a

nivel jerárquico”, “se pagan cursos y se acomodan horarios”, “siempre que los cursos

sean adecuados al puesto”. En otros casos es para todo el personal, “capacitación como

pilar en todos los niveles”. Se propone un abandono de aquella capacitación sólo en

términos de productividad para la empresa, sino también en busca de una plenitud

humana de la persona. En este sentido, el impacto ya no puede ser medido en

productividad, sino en libertad para la creatividad. Por otro lado, muchas bodegas de la

región deben afrontar primero que nada la educación formal básica de las personas de

las comunidades rurales donde se desenvuelve.

En la encuesta, se incluyo un rubro específico sobre incentivo a la innovación:

Gestión de la innovación y comunicación. (Desarrollo profesional y gestión

participativa, Indicador 2: ¿La empresa recompensa con diferentes incentivos las

propuestas de innovación que presenta su personal?; Indicador 3: ¿La empresa tiene un

ámbito permanente o foro de discusión en el cual los diferentes niveles jerárquicos

intercambian opiniones de mejora? Tradicionalmente, lo innovador y lo creativo se

20

Existen autores que proponen una visión más crítica a lo que se llama formación en la empresa. En este

sentido, aparece la visión de Alcazar (1999) al poner de manifiesto las divergencias de significado y

sentido que se presentan al considerar el concepto de formación dentro de su correspondiente ámbito, por

supuesto el pedagógico, y dentro de otro ámbito, por ejemplo, en la organización. No son, ni tampoco

poseen el mismo significado la formación en el ámbito pedagógico y la formación en el ámbito de la

empresa. Tales divergencias aparecen al considerar a la formación desde lo pedagógico como un fin para

la educación a diferencia de la llamada formación en la empresa como un medio. La formación en el

ámbito de la economía de la empresa se transforma, en realidad, en “formación para la empresa”. Por ello,

el significado y el sentido de la formación quedan anulados al segregarla fuera de su ámbito pedagógico o

filosófico y considerarla, por ejemplo, en el marco de las organizaciones empresarias. En este ámbito la

formación según el orden que se le ha dado pierde su carácter individual, ético y global. Individual porque

es la persona quien a través de la educación y de acuerdo a sus habilidades y capacidades va construyendo

sus significados en relación consigo mismo, con los demás y con el mundo, configurando autonomía,

libertad y personalidad para ella. Bajo esta posición, Alcazar (1999) destaca: “[…] Expresiones como “la

formación es todo” o “la formación es el todo” no dejan de ser verdaderas por comunes y sólo los más

versados las podrían apostillar o matizar. Académicamente M. Muller (1976) la ha definido como “la

orientación fundamental del ser humano (intelecto, voluntad y sentimiento) hacia la totalidad del ser, del

mundo, donde se asigna su puesto, medida y sentido a cuanto nos sale al encuentro”. El solo dominio

técnico o tecnológico de los procesos productivos no hace mejor a las personas, sino que esto estaría en

función del crecimiento en valores e ideales humanos se encuentran en la búsqueda de la justicia social,

en la solidaridad, en la consideración de los demás a los que el trabajo pedagógicamente mediado puede

contribuir.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

123

Voces y Contextos

consideraron aspectos racionales, planificables y controlables, como si las nuevas cosas

surgieran de un proceso predefinido de antemano. Como menciona Julve y col. (2009),

las teorías de los sistemas adaptativos complejos y turbulentos demuestran la

posibilidad de un orden que emerge del desorden como consecuencia de procesos de

auto-organización espontánea en ausencia de ningún plan prediseñado. Proponemos que

lo innovador y creador que tanto buscan las organizaciones contemporáneas no puede

surgir en un ambiente de represión, ambigüedad e hipocresía. Según Lipovietsky

(1994), no se puede pedir al personal que innove o mejore la calidad a la vez que se

mantiene una jerarquía rígida, un clima de desconfianza y de falta de respeto hacia los

hombres. Lo defendible aquí surge como el resultado de procesos que transforman las

instituciones sociales definidas como patrones de auto organización y emergencia de

interacción humana. La diversidad, los conflictos, las relaciones de poder son esenciales

para la aparición de lo verdaderamente novedoso. Éste es uno de los puntos centrales

que se derivan de las teorías de la complejidad pero que queda olvidado cuando se

piensa en términos de estructuras y orden ocultos. En cuanto a los aportes al primer

indicador de este punto se destaca: “en absoluto lo hacen”, “para el personal familiar

hay comisiones, para el resto no”, “implementando un sistema de sugerencias para

fomentar la creatividad”, “no está formalizado”, “premios por el desempeño”, “no solo

económicamente sino también con mucho afecto y reconocimiento”, “a través del

sueldo”, “con reconocimiento social interno”. El dinamismo que va tomando todo

sistema social y cognitivo está condicionado en esta era por el número y la fortaleza de

las conexiones entre los actores o entidades de la red y también por sus conexiones con

otras redes. Por otro lado, también es necesario mencionar como parte de un entramado

complejo de análisis, los inconvenientes que trastocan la cultura en la Argentina sobre la

rigidez de la legislación laboral y de las posiciones sindicales reflejadas en los

convenios de trabajo, definiciones de puestos de trabajo, escalas salariales, etc. Las

organizaciones no pueden encontrar caminos de sostenibilidad si las personas están

atrapadas en complejos esquemas sociales, culturales y de intereses. Por otro lado, el

trabajador medio latinoamericano busca un trabajo principalmente como sostén de su

familia
21

. Estos percibirían los reconocimientos y compensaciones de modo diferente de

(21) Estos rasgos culturales estarían en relación con el apoyo institucional de la legislación laboral en

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

124

Voces y Contextos

acuerdo al puesto de trabajo
22

. Estos hallazgos podrían explicar el bajo porcentaje de

respuestas de tipo “sí” respecto al segundo indicador. Respecto al tercer indicador, se

observa una distinción que demanda un mejor posicionamiento dónde los entrevistados

afirmaron contar con diferentes ámbitos de discusión entre la gente. Lindsley (1999),

menciona que el rasgo cultural de proximidad emocional entre los trabajadores

latinoamericanos impide que las personas en puestos operativos o subordinados

confronten a sus superiores en sus ideas o acciones, lo que contribuye a una

comunicación deficiente. Esto además podría explicar las reducidas relaciones

horizontales entre las personas. El abordaje de la cultura organizacional en empresas

latinoamericanas aún aparece más ligado a un discurso empresarial que a un proyecto de

transformación real, ya que predomina una cultura autoritaria y patriarcal más

preocupada por el control que por el involucramiento de las personas con su trabajo y

con la organización. Entre los latinoamericanos, parecen valorarse las relaciones

sociales manifestadas a través de la comunicación personal y de empatía.

Con respecto a la encuesta en concreto, en general, la comunicación, al menos

informalmente no es un dilema en las empresas estudiadas como se percibe en los

resultados del rubro, Comunicación de la cultura organizacional (Desarrollo profesional

y gestión participativa, Indicador 4: ¿Se dispone de una guía informativa que refleja los

valores y la cultura que la empresa desea presentar a los nuevos empleados y enfatizar a

los antiguos?). De acuerdo a los resultados, se acepta que la comunicación en el ámbito

organizacional es un aspecto crucial en la gestión ya que implica interrogarse sobre las

fuerzas intervinientes que sostienen el saber y las creencias en la organización. Desde

este contexto, no interesa la vigencia de los rasgos, su recurrencia o normalidad, sino

discutir en profundidad sobre sus contenidos. No interesa, por otro lado, como el propio

sistema con sus normas y marcos de referencia legitima sus propias prácticas cotidianas;

América Latina estando orientada a que la persona obtenga apoyo para enfrentar las crisis recurrentes.

Las organizaciones latinoamericanas y sus formas de gestión están definidas por ciertos rasgos culturales

al interior de ellas y en el contexto que las rodea. Aparece una combinación de modelos históricos por un

lado y de globalización por otro (hibridación de los sistemas de administración).
22

En puestos profesionales las compensaciones de tipo económicas o prestaciones adicionales simbolizan

aspectos de status sociales muy valorados a este nivel organizacional. En cambio, en puesto de menor

jerarquía beneficiar o premiar financieramente a las personas individualmente puede implicar rechazo por

parte de ellas, algo intolerable por los trabajadores latinoamericanos, por su grupo de trabajo. Pues el

trabajador latinoamericano tiende a evitar el conflicto entre supervisores y subordinados (Osland y col.,

1999).

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

125

Voces y Contextos

a veces en forma perversa, que produce daños a las personas y a la organización. Para

Etkin (2012), no se piensa en el manejo de la cultura, sino que se toma el saber y las

creencias compartidas en la organización mientras nos sean una fuente de injusticia, de

padecimiento o represión para las personas. Se busca una cultura legítima que no

perjudique silenciosamente a las personas. La disonancia cultural se ve como un efecto

de la imposición, la falta de consenso, destrucción y postergación de toda posibilidad de

construcción compartida, en un contexto donde es un delito el pensar, sentir y actuar

diferente. Es en esta trama que se conjuga una coexistencia de una cultura y una

contracultura en una ambiente complejo movido por fuerzas encontradas. La cultura

nunca es totalmente aceptada ni totalmente rechazada, sus fuerzas dominantes nunca

terminan de instalarse e instituirse, ni siquiera de construirse, ya que en los nuevos

contextos la cultura de la organización deberá estar en permanente construcción.

Cuando desde la empresa se siente orgullo por la cultura que se ha creado urge el deseo

de transmitirla. La buena comunicación organizacional, en tanto transparente y no

ocultadora de verdades, se vuelve entonces un valor para la gestión socialmente

responsable. Por otro lado, como menciona Ugalde Binda (2009), el sistema de

información suele ser en las PYME muy informal, las comunicaciones son

generalmente verbales, las órdenes de los directores son ambiguas y sus planteamientos

circulares, lo que desorienta al personal. En general, las empresas estudiadas no poseen

documentos formalizados, la mayoría alude en realizar esta práctica de comunicación a

través de sistemas totalmente informales, principalmente a través de charlas, reuniones

o en la relación de todos los días entre los diferentes niveles jerárquicos de la empresa.

Sin embargo, para Gallardo (2001), las organizaciones cuya estructura y patrón de

relaciones presentan mayor descentralización (o quiérase informalidad) adquieren

mayores posibilidades y capacidades de reconfigurarse a sí mismas, de auto-

organización
23

.

Si bien, por un lado este indicador presenta un bajo porcentaje de comunicación

formal de la cultura de la empresa, presenta, de acuerdo a las respuestas abiertas, una

buena caracterización de la comunicación informal entre directivos y el resto de las

23

En la medida que los miembros de una sociedad se inclinan hacia mayores distancias de poder como

actitudes conservadoras o estructuras demasiado centralizadas inhiben los procesos de socialización y de

participación colectiva y por ende reducen la posibilidad de aprendizaje organizacional (Hofstede, 1991).

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

126

Voces y Contextos

personas.

En el rubro Dificultades en el desempeño (Desarrollo profesional y gestión

participativa, Indicador 5: ¿La empresa tiene como práctica habitual analizar con los

empleados cuáles son los aspectos personales que les dificultan la concentración y el

desempeño?). La postura a defender es que la empresa no está obligada a solucionar

todos los problemas de las personas, pero si está obligada a comprometerse a resolver

con aquellas situaciones que le competen directamente (corresponsabilidad). Se

propone una estrechez de vínculos más allá de lo estrictamente jerárquico, un encuentro,

una indagación de intereses, de alguna forma, considerar a las personas no como

“recursos” humanos, sino como seres pensantes y aportantes a una organización

trascendente. Este tipo de concepción confluye en la credibilidad y transparencia, en un

proyecto de organización sostenible, pero también vivible. Para Palomino Ruiz y col.

(2012), el civismo en las organizaciones se incrementa a medida que la percepción de

las personas tiende hacia una justicia organizativa. La rigidez y el intento de la

mecanización del comportamiento humano se vuelven insostenibles en un mundo que

demanda cada vez mayor capacidad de aprendizaje e innovación
()24

. Si bien el

indicador planteado podría considerarse trivial, se considera un puntapié inicial para

desentrañar todo un entramado complejo en la forma de entender lo humano en la

organización. Se observan aspectos de RSE no tan relacionados con el tamaño de la

empresa, sino quizá con otro tipo de variables que aquí no se han relevado.

Finalmente, se establece el rubro: Conclusiones. A modo global (para todo la

dimensión) se observa una tendencia bastante clara en las respuestas “si” y “no” en

función del tamaño de empresa, no en el caso de indicadores individuales.

(24) Para Etkin (1993), “la disciplina mata la iniciativa y la motivación [...] y la dirección no puede

funcionar como la inquisición que ignora la variedad de modos de pensar en la organización”. Marín

Indárraga (2006) menciona que todo sistema de administración burocrático (relaciones sólo jerárquicas)

tiende a un ideal de orden y racionalización en el comportamiento social de los individuos.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

127

Voces y Contextos

Gráfico n° 3: Distribución frecuencias para la Dimensión

Desarrollo Profesional y Gestión Participativa” (elaboración

propia)

Gráfico n° 4: Distribución de frecuencias por indicador para

la Dimensión “Desarrollo Profesional y Gestión

Participativa” (fuente: elaboración propia, salida software

SPSS Statistics 17.0)

Dentro de la perspectiva de la encuesta, el nuevo hombre que se perfilará en el presente

milenio, será un hombre de trabajo colectivo, se moverá en una sociedad en red, de

interconexiones, de colectividades. La propuesta de sostenibilidad organizacional debe

avanzar en un comienzo de una mirada sociológica a las nuevas generaciones, a los

nuevos hombres. Hombres y mujeres que buscarán proyectos organizacionales de

sentido y significados, de felicidad y amor, no de estructuras ni de controles.

3.4. Resultados de indicadores: Dimensión Delegación de autoridad

Los siguientes indicadores se refieren a la distribución de autoridad, la delegación y la

creación de autonomía dentro de las empresas encuestadas: (Delegación de autoridad,

Indicador 1: ¿La empresa favorece la autonomía de sus empleados al definir metas y les

da flexibilidad para alcanzarlas?). Las maneras de ejercer la autoridad o el poder se

perciben de manera diferente de acuerdo a los contextos de las personas. Esto demanda

revisar, aquellas prácticas de gestión concebidas y desarrolladas en otras partes del

mundo
25

. Este indicador muestra una tendencia positiva en función del tamaño de

25

Gantman y Fernández Rodríguez (2008) hacen un recorrido histórico sobre la evolución del

conocimiento administrativo en la Argentina, destacando, en primer lugar, a la Argentina como un país

“importador” del conocimiento relacionado a la administración y a las organizaciones, y como es de

esperar, especialmente de desarrollos realizados en EE.UU. En segundo lugar, la disciplina evidencia una

orientación marcadamente profesionalista y la generación del conocimiento original más riguroso, propio

de la literatura organizacional y administrativa de índole científica, parece carecer de importancia. La

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

128

Voces y Contextos

empresa hasta la categoría de empresa grande, esto podría revelar la carencia de

sistemas de mayor apertura. En cuanto aportes de los entrevistados se destaca: “hay

poco compromiso en las tareas por parte de los empleados, por lo cual se hace difícil

darle tanta autonomía”, “por el tamaño de la empresa esas prácticas no tiene lugar”, “la

estructura es muy vertical y se baja línea”, “objetivos de corto plazo, se deja trabajar

para alcanzar los objetivos (libertad y autonomía)”, “mayormente en niveles de mandos

medios hacia arriba”, “sólo a nivel jerárquico”, “el estilo de conducción es

absolutamente abierto, hay mucha libertad”, “sistema socios para crear: el empleado

escribe sus objetivos y luego se determina un plan de acciones para alcanzarlo”.

Conclusiones. A diferencia de la dimensión anterior se observan algunas disparidades

no tan claras al segmentar la muestra por el tamaño de empresa. De acuerdo a Hofstede

(1991), países como la Argentina podría caracterizarse como una sociedad de alta

distancia de poder (aceptación de la distribución desigual del poder), los estilos de

liderazgo tenderían lo autoritaridad. En sociedades individualistas se tendería a un

liderazgo centrado en la tarea y, viceversa, en sociedades colectivistas donde las

relaciones entre las personas son sumamente importantes, se tendería a un liderazgo

centrado en las relaciones (Molero, 2002). Por otro lado, los contextos latinoamericanos

se caracterizarían más por alta evitación a la incertidumbre, introduciendo métodos

rígidos de control del comportamiento como normas, leyes, controles, etc. En estas

sociedades se busca saber en todo momento que va a ocurrir, qué se debe hacer, cómo

hacerlo, etc., en definitiva se siguen estrictamente las órdenes y las instrucciones.

3.5. Resultados de indicadores: Dimensión Trabajo y familia

Según Naciones Unidas los marcos legales que promueven estas cuestiones en los

países de la región latinoamericana presentan serias deficiencias, restringidos además a

contratos formales. Su marco de acción regulatoria es acotado al centrarse en aspectos

muy restringidos, tal es el caso del amparo por embarazo o maternidad en la mujer, sin

realización de investigación académica relacionada a la administración de las organizaciones sigue siendo

una asignatura pendiente en la Argentina, pese a algunas excepciones que parecen no confirmar la regla.

A modo de explicaciones, parece no existir los incentivos necesarios para involucrar a los docentes

capacitados a la investigación, siendo que les resulta bastante más rentable actuar en consultoría, escribir

best-sellers (que a su vez incrementan su visibilidad y prestigio como consultores) y desarrollar tareas de

formación ejecutiva.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

129

Voces y Contextos

considerar las responsabilidades familiares que corresponden a los padres
26

. La

vulnerabilidad de estos sistemas queda al descubierto por el alto índice de

incumplimientos de las organizaciones en materia laboral, PNUD - OIT (2009). Se

proponen nuevas formas de entender la conciliación entre trabajo y familia, por un lado,

y entre hombres y mujeres por otro. La actual forma de trabajo basada en el

cumplimiento de metas (lo complejo de la autonomía), generalmente de tipo

profesional, ha traído una extensión de las jornadas laborales, incluso con mayores

frecuencias de trabajo durante los fines de semana y feriados y con mayor rapidez en la

obtención de los resultados, esto presenta mayores agotamientos de las personas,

corrupción en la organización, menos horas de descanso, menor goce de la vida

familiar, social y personal. Las tendencias parecen seguir avanzando en este sentido,

valorando los resultados a corto plazo, la tolerancia a la presión. Por otro lado, según

Debeljuh y Jáuregui (2004), ha disminuido la natalidad y el número de hijos por pareja,

ha aumentado el índice de divorcios y separaciones, aumentó la edad promedio a la cual

la mujer tiene su primer hijo, aumentaron los problemas escolares y sociales de niños y

adolescentes, entre muchos otros aspectos. Esta lucha hostil por la supervivencia de las

organizaciones y por cuotas de mercado, pone límites a toda consideración de tinte

humanista en las organizaciones
27

. Esto demanda trabajar articuladamente estados,

empresas y organismos de la sociedad civil. La conciliación entre la vida laboral y

familiar ayuda a las organizaciones a satisfacer las necesidades puestas en esferas

26

Comienza a destacarse una organización social diferente en lo que respecta la vida laboral y familiar, se

ha desdibujado la figura del padre como jefe de hogar y único trabajador en la familia, la mujer

generalmente ya no asume la figura de ama de casa cuya responsabilidades se reducían a cuidar de sus

hijos y de las tareas del hogar, no puede esperarse que el padre de familia encuentre un trabajo de por

vida, estable y bien remunerado, el mercado laboral se caracteriza por la inseguridad y la informalidad,

los hombres ya difícilmente puedan controlar la jornada laboral, los hombres jóvenes poseen diferentes

concepciones a la de sus padres y abuelos acerca de su papel en el interior de las familias. El hombre aún

no ha asumido las corresponsabilidades por las tareas del hogar a pesar que la mujer trabaje y se

encuentre largas horas fuera de su hogar, PNUD – OIT (2009). El paradigma sociocultural que se tiene,

por cierto, obsoleto en base a lo mencionado, descansa en un funcionamiento general con reglas no

escritas, instituciones y horarios que consideran que aún existe una persona dedicada exclusivamente al

cuidado de la familia, cuando esto hace años ya no ocurre. Los horarios escolares y de servicios públicos

no son compatibles con aquellas familias en las cuales tanto el padre como la madre trabajan. Este

panorama afecta además a mujeres más pobres, que deben destinar muchas horas al cuidado y mantención

del hogar.
27

Para Etkin (2012), estas brechas éticas en cuanto a la vigencia de los derechos humanos en el trabajo,

no son intencionales sino que derivan de las exigencias de productividad que se viven en el mundo

contemporáneo.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

130

Voces y Contextos

motivacionales profundas de las personas, más aún para el trabajador latinoamericano.

Los indicadores que se utilizaron para evaluar estos temas, se agrupan en el apartado:

Programas y estilos de trabajo (Trabajo y Familia, Indicador 1: ¿Se establecen

programas y estilos de trabajo que no interfieran en la vida personal y familiar de los

empleados en forma habitual?, Indicador 2: ¿Se diagrama las operaciones para evitar

que se produzcan frecuentes alteraciones del horario de trabajo?, Indicador 3: ¿Se evita

realizar eventos obligatorios durante el horario de almuerzo?, Indicador 4: ¿Se evita

programar viajes sin aviso previo?, Indicador 5: ¿Se otorga algún tipo de compensación

para los esfuerzos extraordinarios?, Indicador 6: ¿Se ofrece flexibilidad horaria a los

empleados?). Existen bodegas que contestaron con un “no” y en diferentes proporciones

a cada uno de los indicadores. Muchos de los entrevistados aludieron al pago de horas

extras, cuando estas compensaciones tratan de cuestiones legales. En el Indicador 1 se

acoto: “especialmente en finca donde el personal femenino adapta sus horarios”; “se

adapta ante casos de salud y otros”. Respecto al Indicador 3 se acotó, “comedores bien

equipados”, “hay momentos donde se complica tener tanta flexibilidad por el turismo o

cosecha”. En el caso del Indicador 4 sólo un entrevistado acotó, “me avisan un día antes

que debo viajar a ciertos lugares”. En el Indicador 5 en general los aportes coincidieron

en bonos o sistemas de premios fundamentalmente económicos y en función de la

productividad. Hubo un caso interesante donde un entrevistado acotó “sólo a los

trabajadores de finca se les da un porcentaje de la producción”. Con respecto al

Indicador 6, cabe resaltar nuevamente la autonomía que se le da a ciertos niveles de

puestos respecto de otros, en general existe mayor flexibilidad en puestos gerenciales.

Se evidencia comparativamente un buen comportamiento a favor de empresas de menor

tamaño comparado con aquellas grandes en cuanto a las respuestas “si”. Las empresas

micro y pequeñas son las que pueden presentar mayor flexibilidad laboral y de políticas

de conciliación respecto de empresas más grandes. En estas últimas y de tipo

multinacionales se tendería a predominar estilos de trabajo con mayor presión sobre los

resultados.

Adicionalmente a estos temas, se agregan indicadores sobre Manejo financiero

personal. (Trabajo y Familia, Indicador 7: ¿Se ofrece al personal capacitación sobre

consumo responsable, endeudamiento y manejo financiero personal?). Un problema

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

131

Voces y Contextos

muy frecuente en la agricultura mendocina lo constituye el mal manejo económico que

realizan las personas, considerando particularmente los puestos operativos de finca y

bodega
28

. Es extensa la bibliografía y estudios relacionados a las condiciones de

precariedad en la que viven las personas de áreas rurales, principal fuerza de trabajo de

la industria vitivinícola en su conjunto
29

. Se pone de manifiesto la sensibilidad y

complejidad que implica el abordar la RSE en un sector de negocio como la

vitivinicultura, actividad agroindustrial inmersa en comunidades rurales. El indicador

planteado señala bajos niveles de avance, al mismo tiempo que los directivos mostraron

interés como una oportunidad de mejora y trabajo. A modo de comentarios, se destaca:

“es una tarea enorme por delante”, “se trata de concientizar al personal sobre el

endeudamiento personal”, “nos cuesta mucho”, “el jefe de personal da consejos”, “se

está trabajando en un programa de capacitación”, “se aconseja sobre consumo

responsable y se crea la cultura de no usar anticipos”, “les dan charlas porque ya han

tenido algunos problemas al respecto”.

Por otro lado, un factor importante en el desarrollo personal y familiar lo

constituye lo relacionado a la salud, es por eso que se incluyó los indicadores sobre el

sistema de salud y el de bienestar laboral. En el primer caso, Sistemas de salud. Se

operacionalizó de la siguiente forma: (Trabajo y Familia, Indicador 8: ¿La empresa

apoya u organiza algún sistema de fondeo especial para sus empleados? Por ejemplo:

círculo cerrado, etc., Indicador 9: ¿Se cuenta con un procedimiento de ayuda a los

empleados en situaciones de emergencia? Por ejemplo, cuando un empleado enfrenta

gastos de salud que exceden su cobertura médica o necesita brindar apoyo por

problemas de salud a un familiar, etc.). Un entrevistado planteó, “no es lo mismo que un

empleado nuestro levante el teléfono para solicitar alguna prestación médica o algo

similar en una obra social a simplemente nos encarguemos nosotros como gran empresa

28

No se discute aquí la remuneración que percibe el trabajador agrícola.
29

Según Berger y Mingo (2011), el trabajo inestable, los bajos ingresos que han caracterizado

continuadamente a los trabajadores rurales, la extensión del trabajo temporario o bien el registro en forma

temporal generan condiciones de reproducción social, cultural y política precarias para segmentos

importantes de trabajadores rurales de la región del Valle de Uco. Esta trama compleja desencadena toda

una dinámica laboral y familiar entre estas personas, por ejemplo, necesidades e impulsos para

iniciaciones laborales en edades tempranas, menos probabilidades de acceso a la educación por la menor

capacidad de generar el soporte necesario para trayectorias educativas, problemáticas habitacionales,

dificultades para afrontar el cuidado de los miembros de la familia, etc. es el crecimiento de la industria

en el último tiempo no acompaño tal proceso con una justa retribución al trabajo rural.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

132

Voces y Contextos

y tratemos con la obra social. Las respuestas son de mayor inmediatez”. En el Indicador

8, en general, se obtuvo bajas frecuencias de respuestas “si”, salvo en las empresas

grandes. Sin embargo, los comentarios muestran algunas tendencias positivas en este

sentido. En el segundo caso, la palabra procedimiento que alude a algún tipo de

formalización, quizá derivó hacia una tendencia claramente opuesta al primer indicador.

La comparación entre ambos indicadores, presenta claramente entre lo “sistematizado”

y lo “no sistematizado” en las empresas, observando una diferencia notable entre ambos

indicadores. En el segundo caso, el de Bienestar laboral, se operacionalizó como

(Trabajo y Familia, Indicador 10: ¿Cuenta con servicios adicionales de salud a los que

se encuentra afiliado su personal?, Indicador 11: ¿Promueve chequeos médicos

periódicos a los empleados más allá de los requisitos laborales? Por ejemplo: Son

requisitos laborales los solicitados por ART, libreta sanitaria, pre y post ocupacional,

etc., Indicador 12: ¿Tiene programas de salud para empleados y familiares? Por

ejemplo: reducción de peso y de nivel de colesterol, tabaquismo, alcoholismo,

adiciones, etc., Indicador 13: ¿Se estimula la práctica deportiva favoreciendo la

conformación de equipos, la práctica de ejercicios físicos, incluyendo caminatas

regulares, etc.? Muchos autores afirman que la gran enfermedad del presente siglo es el

estrés. Se ha constatado que una de las fuentes más importante de estrés en las personas

surge de la relación entre los jefes y subordinados
()30

. El ambiente de trabajo dejó de ser

tan solo origen de motivación, satisfacción y realización profesional y pasó a ser

también fuente de preocupación, sufrimiento y enfermedad para el ser humano. Los

diferentes indicadores propuestos muestran similares resultados, indicando una

predominancia general en la categoría de respuesta “no” en toda esta serie de

indicadores. La mayor cantidad de bodegas aluden a “no” involucrarse más de lo que la

legislación exige, sin embargo, las respuestas abiertas dan indicios de un camino

acertado por parte de las bodegas, para aquellas que han comenzado a trabajar en este

sentido.

30 Los grandes cambios de orden social están teniendo impactos claros y complejos en los mercados

laborales, las organizaciones, y por sobre todo, en la vida de las personas Son abundantes los estudios que

establecen las relaciones entre las diferentes conductas y prácticas de los directivos en las organizaciones

y el desencadenamiento de diferentes estresores. Oswaldo y col. (2012) presentan los resultados de

catorce investigaciones brasileñas e internacionales, los resultados muestran que con la llegada de la

globalización, de los rápidos cambios en las organizaciones y de las exigencias del mercado, las empresas

pasaron a exigir mejores resultados a las personas que allí trabajan.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

133

Voces y Contextos

Conclusiones. El 36% de las respuestas para toda la sub dimensión respondió con un

“no”. El siguiente gráfico muestra comparativamente los grupos de indicadores. Se

observa una tendencia, aunque no tan marcada al aumentar y disminuir

proporcionalmente las respuestas “si” y “no” en función del tamaño. No es novedad si

se afirma una crisis de la familia en la Argentina. Puede estimarse que los fuertes lazos

familiares que caracterizaban a las familias argentinas durante el siglo pasado, se estén

perdiendo. La complejidad de la temática radica en las profundas problemáticas sociales

que se viven la actualidad, relacionados a la juventud, a la escolaridad, a la

delincuencia, al alcoholismo, a la drogadicción, y demás. El hecho laboral, es una de las

causas, entre una intrincada y compleja gama de causas. En este sentido, la protección

inmediata debe avanzar para la mujer, pues su liberación le ha permitido liberarse del

hombre en términos económicos pero no de poder.

Gráfico n° 5: Trabajo y Familia: Distribución de frecuencias

por cada sub dimensión (fuente: elaboración propia)
Gráfico n° 6: Distribución de frecuencias de acuerdo al

tamaño de empresa para la Dimensión “Trabajo y Familia”

(fuente: elaboración propia, salida software SPSS Statistics

17.0)

3.6. Resultados de indicadores: Dimensión Acoso Laboral

Bajo este rubro, se abordaron otros temas que pueden complejizar las relaciones

labroales, La primera es la Dimensión Acoso laboral que se operacionalizó en los

siguientes indicadores: Indicador 1: ¿La empresa desarrolla e implementa una política

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

134

Voces y Contextos

firme contra el acoso laboral donde se explique el tema de forma clara y precisa? Por

ejemplo: acoso sexual, mobbing, etc. Es escasa la bibliografía que trata sobre estas

temáticas al interior de las organizaciones a nivel latinoamericano, no así en el caso

europeo. En la Argentina no existen estudios académicos al respecto
31

. Es una situación

compleja de diagnosticar y tratar, significa enfrentar personas con un gran poder de

decisión y autoridad en la organización. Puede tratarse de fenómenos que aún están

pasando desapercibidos en las organizaciones regionales
32

. Según Moreno Jiménez y

col. (2005) el reconocimiento del acoso laboral se ha transformado en una preocupación

internacional por los problemas laborales, sociales y familiares que provoca en las

personas que lo padecen, por tratarse de problemas emergentes sin bases teóricas claras

y por considerarse de impactos desbastadores en comparación con otras formas de

estrés
33

. En las respuestas abiertas, los entrevistados aluden mayoritariamente la

ausencia de tales situaciones en las empresas, cuestión que como se dijo, pueden ser

discutibles. El mobbing trata de un fenómeno complejo, de escasos estudios,

estadísticas y tratados en los contextos regionales, de falta de una comunicación social

hacia la población, de desconocimiento de lo que realmente es. El marco conceptual

para entender qué es y qué no es el acoso laboral en una organización puede estar

ausente, lo que dificulta definir y delimitar la situación. En este sentido, esta temática

demanda una análisis de mayor complejidad, no obstante el indicador propuesto sirve de

base para discutir un tema que será cada vez más apremiante. La prueba de

31

Se carece de datos a nivel estadístico sobre su frecuencia de aparición y tratamiento. Se destaca al acoso

como toda conducta que atenta contra la propia dignidad de las personas.
32

La violencia psicológica en ámbitos organizacionales no es fácil de demostrar, pues sus consecuencias

muchas veces pueden estar deformadas, negadas, ocultadas o en complicidad (Peralta, 2004). Incluso el

abuso laboral puede estar altamente institucionalizo que llevan a una forma de cultura organizacional que

difícilmente pueda ser cuestionadas. Se trata de un proceso de agresión sistemática prolongado de una

persona o grupo hacia otra (hostigamiento laboral, intimidación, obligar, abalanzarse, atacar, atormentar,

agredir) y que deriva en una situación de estrés grave.
33

Olmedo y González (2006) mencionan que en Suecia el 20% de los suicidios debe como causa principal

algunos de los síndromes vinculados al estrés laboral, como es el caso del mobbing. Esto llevó a ese país

a ser el primero en establecer una regulación legal para la prevención del acoso psicológico en el trabajo.

Por otro lado, en una encuesta realizada en algunos estados de España se estima que uno de cada tres

trabajadores manifiesta haber sido víctima de maltrato psicológico a lo largo de su experiencia laboral y

más del 16% afirma haber sido objeto de acoso laboral durante los últimos seis meses con una frecuencia

semanal. Países como la Argentina no queda exentas de tales problemáticas, puede que el fenómeno se

esté desarrollando en forma oculta y con desconocimiento. El estrés percibido, la sobrecarga de trabajo, la

imposibilidad de expresar las ideas y opiniones en el trabajo y un ambiente laboral estresante pueden

conducir a la aparición del acoso. Otros han encontrado el acoso relacionado con aquellas organizaciones

que de acuerdo a sus políticas protegen de alguna manera el accionar de los acosadores.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

135

Voces y Contextos

independencia entre las variables tamaño de empresa y los indicadores no muestra

asociación entre ellas.

4. Resultados generales y conclusiones

El gráfico siguiente muestra en términos generales el comportamiento de cada

dimensión estudiada. Se dan diferencias notables entre ellas. Como se vio también

existen diferencias de cada dimensión.

Gráfico n° 7: Distribución de frecuencias para cada dimensión de estudio (fuente: elaboración propia)

Por otro lado, a modo general los valores medios de los indicadores se muestran

ascendentes con el tamaño de empresa, lo cual hay influencia de la variable tamaño. Las

respuestas de tipo “no” encuentran mayor relación con las empresas “micro”, “sin

gerencia profesional”, “empresa familiar” y de “capitales nacionales”. Sin embargo,

como se mencionó más arriba, el análisis de cada indicador o grupo de indicadores en

forma separadas evidencia tendencias diferentes.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

136

Voces y Contextos

Gráfico n° 8: Análisis de Correspondencias Múltiples para Público Interno de a las variables de segmentación (fuente:

elaboración propia, salida software Infostat)

De acuerdo a los resultados de la investigación, podríamos afirmar que existe un

desarrollo incipiente de las prácticas de RSE dirigidas al público interno en las empresas

vitivinícolas del Gran Mendoza y Valle de Uco, pero que se mantienen diferencias entre

unas y otras en cuanto a su nivel de avance. Generalmente, las empresas grandes se

encuentran más avanzadas que las más pequeñas- Sin embargo, esto no es una regla que

se cumpla en todos los indicadores relevados.

 Cada indicador relevado corresponde a una realidad más compleja, como parte de

las dinámicas y rutinas que se dan al interior de cualquier organización socio-técnica

contemporánea, sobre todo cuando se aborda lo socialmente responsable. Se dejan fuera

una multiplicidad de variables que no ameritan un tratado lineal de causas y efectos,

sino sobre intrincadas relaciones empresa-sociedad, ya que son complejas las tensiones

que se ejercen en las organizaciones sociales sobre la base de lo humano, la

responsabilidad, la credibilidad, la transparencia y lo discursivo. El aporte teórico que

acompaña a cada indicador intenta salvar este reduccionismo. Gran parte de los autores

y teoría recorrida en este trabajo sobre el enfoque organizacional y administrativo no

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

137

Voces y Contextos

tratan explícitamente sobre la RSE, ni parecen intentar brindar herramientas

metodológicas o instrumentales. La complejidad radica en la dificultad de reflexionar,

pensar y revisar los propios supuestos de todas las partes de la organización para una

superación de conceptos, teorías y esquemas mentales bloqueantes y amenazadores para

ella misma. Pero esto no se puede hacer en un marco controlado, ambiguo o

contradictorio. Lo socialmente responsable no se inscribe sólo en declaraciones de

misiones, visiones, programas o políticas de calidad, cuidado del medio ambiente o

ayuda con la comunidad.

 En ese sentido, esta investigación, ha permitido dar un primer paso en el

diagnóstico de un sector en particular, en esta materia. En la realidad, aspectos como el

discurso de la innovación se contraponen con la forma de ejercicio del poder; se

proclama la creatividad pero se la limita bajos contextos y reglas fundados en el

autoritarismo y el mantenimiento del orden; se incentiva la iniciativa pero nunca

sobrepasando al de mayor experiencia en la organización; se proclama el trabajo en

equipo pero se lo inscribe en situaciones de competencia; se acentúa la pasión por la

comunicación pero sin desterrar los dobles mensajes que se proclaman; se defiende la

libertad de expresión democrática pero sin poner en duda la base del poder.

Finalmente, se establece el pedido expreso de lealtad y compromiso con la organización

pero, al mismo tiempo, no son revisados los acuerdos laborales que revisten de

precariedad, se habla de la motivación pero con los resultados de las ventas en la mira,

se valora el éxito pero no se condena por las víctimas dejadas en el camino (Etkin,

2011).

 Desde nuestra perspectiva, y luego de la investigación realizada en 107 empresas

vitivinícolas en Mendoza, Argentina, la organización responsable socialmente es una

organización que reflexiona, toma conciencia de sus propios dilemas y contradicciones.

No clausura ni ocultan los necesarios ámbitos de diálogo y debates que permiten

encontrar las propias limitaciones del sistema. En este contexto, todo es discutible hasta

el punto de las posibles soluciones y a partir de todos sus miembros. Es necesario

avanzar sobre los tipos de intereses puestos en juego y lo temas más conflictivos.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

138

Voces y Contextos

 Esta superación del sistema, caracterizado por lo estrictamente burocrático pero

con acontecimientos paralelos fuera de lo controlable y formalizable, se considera

complejo y será un camino de largo plazo para transformarlo en identidad y cultura. La

adecuación que deberá hacer la nueva organización, no será por el orden, el control, la

planificación, la coordinación, sino que será por la imaginación, la construcción, la

colaboración, la responsabilidad, el aprendizaje, lo bueno, lo justo y lo correcto.

Bibliografía

Alcazar, M. M. (1999), “¿Formación en la empresa. Problemática. Perspectivas” en

Revista Complutense de Educación, Vol. 10, Núm. 1, España.

Bellina Irigoyen, J. (2013), “Discapacidad, mercado de trabajo y pobreza en la

Argentina”, en Revista INVENIO, Núm. 16, Argentina.

Berger, M.; Mingo, E. (2011), “Condiciones de reproducción e inserciones laborales de

los trabajadores agrícolas en el Valle de Uco, provincia de Mendoza” en Revista

THEOMAI Estudios sobre Sociedad y Desarrollo, Núm. 24, Argentina.

Bucci, N. (2011), “Análisis del sistema integrado de gestión para las organizaciones

desde una perspectiva sistémica” en Revista Digital de Investigación y Posgrado de

la Universidad Nacional Experimental Politécnica “Antonio José de Sucre”, Vol. 1,

Núm 1, Venezuela.

Caridad, M.; Castellano, M. I. (2010), “De la complejidad a la diversidad: gerenciando

la comunicación en las organizaciones” en Revista Electrónica de Humanidades,

Educación y Comunicación Social, REDHECS, Núm. 8, Venezuela.

Castellano, H. (2005), Planificación: herramientas para enfrentar la complejidad, la

incertidumbre y el conflicto. Caracas, Cendes.

Debeljuh, Patricia y Jáuregui, Kety (2004), “Trabajo y familia: hacia una cultura

familiar amigable en el contexto latinoamericano”, ESAN Cuadernos de Difusión,

Año 9, Núm. 16, Perú.

Di Filippo, A. (2001), Fundamentos de un enfoque Iberoamericano para la enseñanza de

la responsabilidad social empresaria, Documento presentado en el marco del Taller

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

139

Voces y Contextos

“Enfoques y Herramientas de Formación en Responsabilidad Social Empresarial”,

Facultad de Ciencias Económicas, Universidad de Buenos Aires.

Etkin, J. (2011), “Gestión de la responsabilidad social y el capital social para el

desarrollo sustentable” en FACES Revista de la Facultad de Ciencias Económicas y

Sociales, Universidad Nacional de Mar del Plata, Año 17, Núm. 36-37, Argentina.

- (2009), “Bases conceptuales de la gestión socialmente responsable. La superación

ética de los criterios pragmáticos y utilitarios en la función directiva” en SaberEs

Revista de Ciencias Económicas y Estadísticas, Facultad de Ciencias Económicas y

estadística, Universidad Nacional de Rosario, Núm. 1, Argentina.

- (2005), Gestión de la complejidad en las organizaciones: la estrategia frente a lo

imprevisto y lo impensado, 1° Edición, Buenos Aires, Argentina, Granica.

- (2003), “Gestión de la complejidad en un entorno competitivo. La complicada

relación entre la eficacia y los valores sociales”, Revista de Ciências da

Administração, Brasil, Vol. 5, Núm. 10, Brasil

- (1994), La Doble moral en las organizaciones, Buenos Aires, Argentina, Mcgraw -

Hill Interamericana.

- (1993). “El orden destructivo” en Revista Oikos, Facultad de Ciencias Económicas

Universidad de Buenos Aires, Núm. 1, Argentina.

Etkin, J.; Schvarstein, L. (2011), Identidad de las organizaciones. Invariancia y cambio.

1° Edición, 7° Reimpresión, Buenos Aires, Argentina, Paidós.

Gallardo Velázquez, A. y Zarur Osorio, A. (2010), “Los nuevos usos de Taylor en el

control del comportamiento humano” en Revista Gestión y Estrategia, Núm. 38,

México.

Gallardo Velázquez, A. (2001). “Debate de paradigmas en torno a la cultura

organizacional” en Revista Administración y Organizaciones.

Gantman, E. y Fernández Rodríguez, C. J. (2007), “Notas sobre la evolución del

conocimiento administrativo en la República Argentina y su comparación con el caso

español (1913-2007)” en Cuadernos EBAPE.BR, Escola Brasileira de Administração

Pública e de Empresas, Brasil, Vol. 6, Núm. 4, Brasil.

Gore, E. (2012), El próximo management. 1° Ed. Buenos Aires, Granica.

Korten, D. (1996), When corporations rule the worl, Londres, Earthscan.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

140

Voces y Contextos

Kuhn, T. (1962, 2014), La estructura de las revoluciones científicas, México, Fondo de

Cultura Económica.

Levi, A. (2007), Estrategia, cognición y poder. Cambio y alineamiento conceptual en

sistemas sociotécnicos complejos, 1° Ed., Buenos Aires, Granica.

López, P. y Mariño Arévalo, A. (2010), “Hacia una evolución en el campo del

conocimiento de la disciplina administrativa: de la administración de empresas a la

gestión de organizaciones” en Revista de la Facultad de Ciencias Económicas, Vol.

18, Núm. 2, Argentina.

Maier, M. (1999), On the gendered subestructure of organization. En G.N. Powell

(Eds.), Gender and Work (pp. 69-93). London, Sage Publications. Thousand Oaks.

Manucci, M. (2007), “Mapas para la complejidad. Liderazgo, incertidumbre y

estrategia”, en Revista Universidad y Empresa, Vol. 6, Núm. 12, Colombia.

Marín Indárraga, D. A. (2006), “El sujeto humano en la administración. Una mirada

crítica”, en Cuadernos de Administración, Vol. 19, Núm. 32, Colombia.

Molero, F. (2002), “Cultura y Liderazgo. Una relación Multifacética” en Boletín de

Psicología, Núm. 76, España.

Moreno Jiménez, B.; Rodríguez Muñoz, A.; Garrosa Hernández, E. y Morante

Benadero, M. E. (2005), “Antecedentes organizacionales del acoso psicológico en el

trabajo: un estudio exploratorio” en Revista Psicothema, Vol. 17, Núm. 4, España.

Morin, E. (1984), Ciencia con consciencia, Anthropos, Colección Pensamiento Crítico,

Pensamiento Utópico.

Morin, E. (1994), Introducción al pensamiento complejo, 9a reimpresión, Barcelona,

España, Gedisa.

Morin, E. (2011), El método. La naturaleza de la naturaleza, España, Cátedra.

Nóbrega, C. (1999), Em busca da Empresa Quântica, Río de Janeiro, Brasil, Ediouro.

Olmedo Fernández, E.,García Villalobos, J. y Mateos, R. (2005), “De la linealidad a la

complejidad: hacia un nuevo paradigma” en Cuadernos de Estudios Empresariales,

Núm. 15, España.

Olmedo, M. y González, P. (2006), La violencia en el ámbito laboral: la problemática

conceptuación del mobbing, su evaluación, prevención y tratamiento” en Acción

Psicológica, Vol. 4, Núm. 2, España

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

141

Voces y Contextos

Ruiz Palomino, P.; Ruiz Amaya, C. y Martínez Cañas, R. (2012), “Cultura

organizacional ética y generación de valor sostenible” en Revista Investigaciones

Europeas en Dirección y Economía de Empresa, Vol. 18, Núm. 1, España.

Peralta, M. (2004), “El acoso laboral -mobbing- perspectiva psicológica” en Revista de

Estudios Sociales, Núm. 18, Colombia.

Preziosa, M. M. (2005), “La definición de responsabilidad social empresaria como tarea

filosófica” en Journal of Economics, Finance and Administrative Science, Núm. 20.

Prieto Castillo, D. (1999), El juego del discurso. Manual de Análisis de estrategias

discursivas, Buenos Aires, Ediciones Lumen Hvmanitas.

Programa de Naciones Unidas para el Desarrollo (PNUD) y Organización Mundial del

Trabajo (OIT) “Trabajo y Familia: hacia nuevas formas de conciliación con

corresponsabilidad social” Primera Edición, 2009.

Ramos, A; Barberá, E. y Sarrio, M. (2003), “Mujeres directivas, espacio de poder y

relaciones de género” en Anuario de Psicología, Vol. 34, Núm. 2, España.

Segal, J.P.; Sobczak, A.; Triomphe, C. (2003), Corporate social responsibility and

working conditions, Fundación Europea para la Mejora de las Condiciones de Vida y

de Trabajo, pp. 107.

Ugalde Binda, N. (2009), “El impacto de la cultura en el desarrollo de las PYME” en

Revista Ciencias Económicas, Núm. 1, Argentina.

ANEXO 1

A. Lugar de trabajo

1. Más allá de cumplir las obligaciones determinadas por la ley, ¿las condiciones de las instalaciones

superan los requisitos legales de Salud y Seguridad Ocupacional? (Por ejemplo: Ventilación, iluminación

eléctrica, etc.)

2 Más allá de cumplir las obligaciones determinadas por la ley, ¿se evita la contaminación del ambiente

de trabajo? ¿Cómo?

3. ¿Utiliza elementos de protección personal por encima de los requerimientos de la legislación? ¿Cuáles?

4. Más allá de cumplir las obligaciones determinadas por la ley, ¿se realiza en forma rutinaria

entrenamientos respecto de las competencias relacionadas con la Salud y Seguridad Ocupacional? (Por

ejemplo: Análisis de Riesgo)

5. Más allá de cumplir las obligaciones determinadas por la ley, ¿se protege adecuada y cabalmente la

salud y seguridad ocupacional de los empleados durante el proceso de producción? (Mirar señaléctica)

6. ¿Tiene un sistema de Salud y Seguridad Ocupacional implementado o certificado?

B. Diversidad

1. La planta de personal se compone de la siguiente manera: (Completar sólo cantidades)

Total de Personal; Mujeres; Pasantes y aprendices; Personal de más de 45 años de edad; Personas con

discapacidades.

http://www.uia/iberoforum

Iberofórum. Revista de Ciencias Sociales de la Universidad Iberoamericana.

Año X, No. 20. Julio-Diciembre de 2015. Alfredo Foznar Torres.

 pp. 109-142. ISSN: 2007-0675.

Universidad Iberoamericana A.C., Ciudad de México. www.uia/iberoforum

142

Voces y Contextos

2. (NO PREGUNTAR AL ENCUESTADO. SÓLO OBSERVAR. ¿La observación visual por parte del

encuestador da evidencias de dispositivos que favorezcan el desplazamiento de gente con discapacidades

motrices o sensoriales?)

C. Desarrollo profesional y gestión participativa

1. ¿La empresa valora e incentiva el desarrollo profesional de sus empleados liberando horas y/o pagando

cursos a cualquier nivel jerárquico? (Aclarar la forma en las líneas de abajo)

2. ¿La empresa recompensa con diferentes incentivos las propuestas de innovación que presenta su

personal?

3. ¿La empresa tiene un ámbito permanente o foro de discusión en el cual los diferentes niveles

jerárquicos intercambian opiniones de mejora?

4. ¿Se dispone de una guía informativa que refleja los valores y la cultura que la empresa desea presentar

a los nuevos empleados y enfatizar a los antiguos?

5. ¿La empresa tiene como práctica habitual analizar con los empleados cuáles son los aspectos

personales que les dificultan la concentración y el desempeño?

6. ¿Se entrena al empleado para una segunda función, para evitar su despido y proteger lo que la empresa

invirtió en él?

D. Delegación de Poderes

1. ¿La empresa favorece la autonomía de sus empleados al definir metas y les da flexibilidad para

alcanzarlas?

E. Trabajo y familia

1. ¿Se establecen programas y estilos de trabajo que no interfieran en la vida personal y familiar de los

empleados en forma habitual?

2. ¿Se diagrama las operaciones para evitar que se produzcan frecuentes alteraciones del horario de

trabajo?

3. ¿Se evita realizar eventos obligatorios durante el horario de almuerzo?

4. ¿Se evita programar viajes sin aviso previo?

5. ¿Se otorga algún tipo de compensación para los esfuerzos extraordinarios?

6. ¿Se ofrece flexibilidad horaria a los empleados?

7. ¿Se ofrece al personal capacitación sobre consumo responsable, endeudamiento y manejo financiero

personal?

8. ¿La empresa apoya u organiza algún sistema de fondeo especial para sus empleados? (Por ejemplo:

círculo cerrado, etc.)

9. ¿Se cuenta con un procedimiento de ayuda a los empleados en situaciones de emergencia? (Por

ejemplo, cuando un empleado enfrenta gastos de salud que exceden su cobertura médica o necesita

brindar apoyo por problemas de salud a un familiar, etc.)

10. ¿Cuenta con servicios adicionales de salud a los que se encuentra afiliado su personal?

11. ¿Promueve chequeos médicos periódicos a los empleados más allá de los requisitos laborales? (Por

ejemplo: Son requisitos laborales los solicitados por ART, libreta sanitaria, pre y post ocupacional, etc.)

12. ¿Tiene programas de salud para empleados y familiares? (Por ejemplo: reducción de peso y de nivel

de colesterol, tabaquismo, alcoholismo, adiciones, etc.)

13. ¿Se estimula la práctica deportiva favoreciendo la conformación de equipos, la práctica de ejercicios

físicos, incluyendo caminatas regulares, etc.?

14. ¿Tiene un plan de reinserción laboral para los empleados despedidos? (Por ejemplo: capacitación,

apoyo psicológico, apoyo económico, prestaciones de salud, etc.)

F. Acoso

1. ¿La empresa desarrolla e implementa una política firme contra el acoso laboral donde se explique el

tema de forma clara y precisa? (Por ejemplo: acoso sexual, mobbing, etc.)

Artículo recibido el 29 de Septiembre 2015

Artículo aceptado el 7 de Diciembre 2015

http://www.uia/iberoforum

