
LA MOTIVACION: UNO DE LOS SECRETOS DEL TALENTO HUMANO EN LA FORMULA MAGICA DE COCA COLA

La administración del Talento Humano consiste

en la planeación, organización, desarrollo y

coordinación, así como también el control de

técnicas, capaces de promover el desempeño

eficiente del personal, a la vez como el medio que

permite a las personas que colaboran en ella,

alcanzar los objetivos individuales relacionados

directamente o indirectamente con el trabajo.

Human Resource Management involves the

planning, organization, development and

cordination, as well as control techniques,

capable of promoting the efficient performance of

staff, while the medium that allows people who

work in it to achieve the individual goals related

directly or indirectly with the work.

Una de las áreas más importantes y relevantes en

cualquier empresa u organización sin importar el

tamaño de la misma, es el departamento gestión

humana, también llamado talento humano o

recursos humanos.

El talento humano es que hace que las

organizaciones funcionen. Son ellos los

encargados de controlar la calidad, diseñar,

producir, distribuir los productos y servicios, así

como de establecer sus objetivos y estrategias. Sin

gente eficiente es imposible que una organización

logre sus objetivos.

Con la experiencia vivida en Estados Unidos

podemos identificar que en Coca-Cola no ven al

empleado como un generador de gastos, al

contrario, lo ven como un activo que genera

grandes rendimientos para la empresa. En

contraste, existen empresas en Colombia, que ven

al empleado como un gasto y reducen los gastos

de personal con malas pràcticas, como por

ejemplo:

 Bajos salarios

RESUMEN

ABSTRACT

LA MOTIVACION:

…Uno de los
secretos del talento
humano en la
Fórmula Mágica de
Coca Cola…

 FACULTAD DE CIENCIAS
EMPRESARIALES

Elaborado Por: Moreno Romero Jorge,
 Rincón Ramírez Gina y,
 Triana Peña David

INTRODUCCION

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

2

2 | P á g i n a

 Disminución en capacitación

 Evasión de impuestos (no pago de

parafiscales)

Por lo tanto en las empresas donde se realizan

malas prácticas de gestión humana, se genera un

deficiente clima organizacional, generando así

dificultad para alcanzar los objetivos

corporativos.

El contenido de este artículo, surge de un

minucioso proceso de acopio de información,

análisis, consulta y reflexión realizado en Coca-

Cola, con la finalidad de plantear de manera clara

y concreta, los valores, misión, visión, principios

de actuación y comportamientos clave que

conforman los fundamentos de su cultura

organizacional. El talento humano de Coca-Cola,

en especial, es un activo de la empresa, una parte

fundamental del patrimonio que se debe cuidar y

hacer productivo cada día. Es algo que los hace

diferentes de los demás a la vez que los integra y

les da solidez. De igual modo, es la manera en la

que se trabaja, crece y avanza, una expresión muy

profunda de lo que son.

.

La misión es el propósito básico, el objetivo más

importante que persigue Coca-Cola Femsa a largo

plazo. Sin una misión clara y concreta

difícilmente se lograría un auténtico espíritu de

equipo; esa mística que solo es posible cuando se

cuenta con un propósito común. La misión

expresa la razón de ser de esta organización:

atisfacer y agradar con excelencia al

consumidor de bebidas

No hay organización perdurable sin una visión

compartida. La visión es expresión de la forma

como el líder ve a la organización en el futuro, es

una descripción amplia de las características más

importantes de la empresa como queremos que

sea en un mediano plazo. En otras palabras, es un

S

Best Global Brands 2012, Brand Finance specializes in
Brand Valuation and the valuation of Intangible Assets

MISION Y VISION

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

3

3 | P á g i n a

enunciado del estado al que queremos llevar a la

organización, de lo que aspiramos ser:

er el mejor embotellador del

mundo, reconocido por su

excelencia operativa y la calidad

de su gente.

Coca-Cola se basa en dos principales activos, sus

marcas y su gente. Eso es lo que hace que el

talento humano en Coca-Cola sea uno de los

mejores del mundo. Coca-Cola busca que el

empleado no sienta que es un día mas de trabajo

en sus instalaciones como; oficina, fabrica,

puntos, entre otros, Coca-Cola busca que esas

instalaciones se conviertan en un lugar de

exploración, de creatividad, de crecimiento tanto

personal como profesional, se basan siempre en la

motivación del empleado, para que siempre este

inspirado y motivado para lograr cosas

extraordinarias en su lugar de trabajo. La mezcla

perfecta para Coca-Cola es la combinación de

talentos, habilidades, conocimientos, experiencia

y los mas importante es que la compañía es

consiente que sin los empleados no son lo que hoy

en día es Coca-Cola en el mundo.

Retener el recurso humano es uno de los grandes

retos que asume Coca-cola que ven en su gente, el

insumo principal para generar valor. Entre las

estrategias que han implementado, tenemos:

 Promover un buen clima laboral: A

través de fortaleciendo la cultura

empresarial, la comunicación, realizar

planes de mejoramiento para los diferentes

factores que comprenden el clima laboral.

 Ofrecer oportunidades de desarrollo:

Establecer planes de carrera para ofrecer

la posibilidad de ascender a mejores

cargos para el personal con mejor

desempeño, brindar nuevos aprendizajes,

oportunidades para exponer y fortalecer

sus competencias y asumir mayores

responsabilidades.

 Desarrollar a los líderes: Los jefes

inciden en un 70% de clima laboral de sus

equipos, además de ser influyentes en la

definición y logro de las estrategias de las

empresas, por ello se invierten recursos en

capacitación y desarrollo de las

competencias de liderazgo.

 Implementar un Sistema de

Compensación Integral: No solo es

ofrecer salarios competitivos, sino

recompensar el desempeño superior a

través de ofrecer incentivos o pago de

compensación variable por resultados

acordes a las necesidades de los

empleados.

 Programas de Bienestar: Establecer

políticas orientadas a mejorar la calidad de

vida del personal, como mayor

S
COCA COLA – UN EQUIPO GLOBAL

Grupo de Estudiantes Uniminuto; Adminisitración de
Empresas, Coca Cola Atlanta (Georgia), Enero 2012

MOTIVACION A SUS EMPLEADOS

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

4

4 | P á g i n a

flexibilidad horaria, teletrabajo , banco de

tiempo, permisos especiales, actividades

que involucren a la familia del trabajador,

entre otros, contribuyen a lograr un

balance positivo entre el trabajo y su vida

personal.

“El trabajo es más que un lugar al que ir todos

los días. Debe ser un lugar de exploración, la

creatividad, el crecimiento profesional y las

relaciones interpersonales. Se trata de estar

inspirado y motivado para lograr cosas

extraordinarias. Queremos que nuestra gente a

sentirse orgullosos de su trabajo y en la

construcción de las marcas de amar a los demás.

Después de todo, es la combinación de talentos,

habilidades, conocimientos, experiencia y pasión

de nuestro pueblo que nos hacen ser quienes

somos.

Nuestros 139.600 empleados en todo el mundo

viven y trabajan en los mercados que servimos -

50 por ciento de ellos fuera de los EE.UU. En

este entorno geográficamente diversa, podemos

aprender de cada mercado y compartir los

aprendizajes rápidamente. Como resultado,

nuestra cultura de empresa es cada vez más

colaborativo. Desde el concepto de bebidas y el

desarrollo hasta la comercialización, nuestros

asociados son el intercambio de ideas en todos

los departamentos y los mercados de nuevas

maneras. En consecuencia, nuestros socios son

cada vez más entusiasmados con su trabajo e

inspirados para convertir los planes en acción.”

Parte de la misión y vision de Coca-Cola se ve

reflejada en su Responsabilidad Social

Corporativa. Como se manifiesta en sus

excelentes comerciales, la imagen interna o

autoimagen de Coca-Cola aparece determinada

por su cultura corporativa y parte de ello lo

constituye la Fundación Coca-Cola, la cual se ha

constituido como la base y motor de las

actividades de Responsabilidad Social

Corporativa de la compañía.

La labor de la fundación comprende gestionar el

desarrollo, tanto de las actividades socialmente

responsables que ejecuta The Coca-Cola

Company, como la estrategia de comunicación

para divulgar ese hacer social con

responsabilidad, tan valorado actualmente. Esta

fundaciòn fue creada en 1984, en Atlanta

(Georgia), con la misión de mejorar la calidad de

vida de las diferentes comunidades en las que

opera.

La Fundación Coca-Cola ha desarrollado su

actividad en cinco áreas esenciales:

 Gestión del agua: para apoyar el acceso a

agua potable.

 Estilos de vida saludable y activa: para

potenciar el acceso al ejercicio y la

educación nutricional.

 Reciclaje en la comunidad: para reducir

la contaminación.

 Educación: para apoyar las becas,

prevenir el abandono de los estudios,

facilitar el acceso a programas de

educación y otras iniciativas de educación.

CULTURA ORGANIZACIONAL

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

5

5 | P á g i n a

Para llevar a cabo todas estas actividades, la

Fundación Coca-Cola global y sus 18 fundaciones

locales (distribuidas por África, Eurasia, Unión

Europea, América Latina, Norteamérica y el

Pacífico) se esfuerzan por asegurar que todas sus

actuaciones, en cada uno de los lugares de trabajo

en todo el mundo, se lleven a cabo haciendo una

contribución positiva al mercado, al medio

ambiente y a las comunidades, no sólo dirigiendo

con responsabilidad un negocio, sino tratando de

mejorar las vidas de todos aquellos que, aunque

no pertenezcan a la corporación, se vean

afectados en cierta manera por el ejercicio de las

actividades que ella realiza.

Uno de los grandes pasos que la compañía dio en

materia de RSC de tercer nivel fue su adhesión al

Pacto Mundial de Naciones Unidas, dado que de

esta forma, Coca-Cola quería ratificar

públicamente el compromiso de asumir un papel

de liderazgo en las áreas de derechos humanos,

derechos laborales, protección del medioambiente

y anticorrupción.

Coca-Cola estableció un acuerdo con sus socios

embotelladores más importantes, mediante el

cual, tratan de regular y poner en funcionamiento

la responsabilidad de ambas partes en:

 El lugar de trabajo: Coca-Cola y sus

socios embotelladores tratan de asegurar

un ambiente seguro de trabajo, atendiendo

a políticas de igualdad social y de género,

así como a programas de formación que

ayuden a sus empleados a ser más

eficientes.

 El mercado: Coca-Cola y sus socios

embotelladores tratan de resolverlas

necesidades de sus consumidores

ofreciendo bebidas producidas bajo

rigurosos estándares de calidad.

 En el medio ambiente: Coca-Cola y sus

socios colaboradores en la búsqueda de

un desarrollo socialmente responsable de

sus actividades empresariales, aspiran

alcanzar la excelencia medio ambiental.

 En la comunidad: Coca-Cola y sus socios

colaboradores se manifiestan como

integrantes de las propias comunidades y

de las organizaciones no gubernamentales

que en ellas operan, para ofrecer

soluciones a las necesidades locales que

suelen agruparsen en programas

ambientales, deportivos, educativos y

humanitarios.

Participación de Coca Cola en el mundo

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

6

6 | P á g i n a

La cultura, la responsabilidad social corporativa y

el manejo de su marca, entre otros, han llevado a

que Coca Cola sea identificada como un simbolo

de trascendencia empresarial, donde resalta los

valores y emociones humanas.

Coca Cola actualmente ocupa el primer puesto en

el ranking de “Las Empresas más Felices”,

estudio que realiza Top Companies, el cual evalúa

varios elementos de la cultura organizacional y el

ambiente laboral, que influyen para que una

compañía llegue a ser una empresa feliz.

“Aspiramos a lograr el éxito y el crecimiento

sustentable a largo plazo, lo cual sólo es posible

cuando cada persona da lo mejor de sí misma

todos los días en el trabajo”(John Murphy,

presidente de la Unidad de Negocios Latin Center

de Coca-Cola, 2011)

Uno de los aspectos que más determinan el

resultado del ranking es que las empresas deben

mostrar consistencia en la forma en que

proporcionan a sus empleados las mejores

prácticas del mercado en cuanto a salarios,

beneficios, balance entre vida y trabajo, respeto a

la diversidad y un ambiente incluyente.

En el caso de Coca-Cola, además de mostrar

dicha consistencia en sus prácticas de gestión en

el desarrollo organizacional, destacaron,

programas como la Copa de la Sostenibilidad, las

herramientas que apoyan el desarrollo y carrera de

sus asociados como CREATE y el portal The

Coca-Cola University, el teletrabajo y los

proyectos de voluntariado.En los resultados se

afirma “para la compañía sus colaboradores son

los emb ajadores que transmiten el espíritu de la

marca a los consumidores, caracterizado porque

cada persona viva positivamente y disfrute al

máximo de la vida”.

 En Coca-Cola Company podemos identificar

el interés por las diferentes dimensiones del

ser humano. No solo el hombre como ser

productivo es importante, si no que al

comprender y apoyar su desarrollo en las

demás dimensiones, tales como: social,

ambiental, familiar, profesional, educativo,

entre otros. Permiten que el colaborador se

sienta comprometido, obtenga un mejor

desempeño y encuentre alineación entre sus

objetivos, sueños y proyectos personales con

los de la compañía.

 El manejo de la marca de Coca-Cola es

cuidadosamente planeado, a través no solo de

la publicidad, sino a través del

endomarketing, estrategias de marketing con

sus clientes internos, sus colaboradores,

logrando enamorarlos de su imagen y de su

cultura organizacional.

APRENDIZAJE - CONCLUSIONES

Premio a Coca Cola como “La Empresa más Feliz”
entregado en el 2011

TALENTO HUMANOUNO DE LOS SECRETOS DE LA
FÓRMULA MÁGICA DE COCA COLA

7

7 | P á g i n a

 Podemos ver que con base a este artículo,

como le hemos dicho en el mismo, el área del

talento humano es uno de las áreas más

importantes en una compañía, ya que no solo

los empleados se ven beneficiados sino

también la empresa y lo más importante el

consumidor final. Si esta cultura fuera aplicada

en Colombia más de una empresa tendría el

gran éxito que tiene The Coca-Cola Company.

 Gracias a la aplicación de esta cultura en

Colombia, las empresas no solo serian

reconocidas por sus productos, sino también por

su gran gestión humana hacia los empleados, esto

llevara a que el empleado se sienta en un mejor

clima laboral en su grupo de trabajo, lo cual

permitirá optimizar diferentes áreas de la

empresa, con ello podremos cambiar la forma en

la que la mayoría de la población colombiana ve a

su empresa.

 Coca-Cola, sin duda cuenta con oportunidades en

el desarrollo de capacidades organizacionales que

le permiten tener ventajas competitivas

diferenciales, en el lanzamiento continuo de

nuevos productos; teniendo como base la

innovación que ofrece cada uno de sus

empleados.

 Por medio del esfuerzo de más de los 70.000

colaboradores que conforman esta gran empresa

Coca-Cola cuenta con mayores capacidades, por

parte de ellos, para el entendimiento del negocio y

del entorno donde se desenvuelven, impulsando

así la construcción duradera de una mejor

organización.

1. Edicion Especial Diciembre 2011,

“Juntos, Talento y Compromiso”,

Publicación Bimestral de Coca Cola

FEMSA, Recuperado el 05 Febrero de

2012 de www.livepositively.com

2. Revista “Entre Socios” Edicion No. 12,

Socios Coca Cola, Coca Cola FEMSA,

Recuperado el 15 Marzo de 2012 de

www.socioscocacola.com

3. Documento Básico de Cultura

Organizacional, 2012, Coca Cola FEMSA;

Recuperado el 25 de Febrero de 2012 de

http://www.femsa.com/es/career/cultura-

organizacional.htm

4. Revista “Entre Socios” Edición No. 13,

Socios Coca Cola, Coca Cola FEMSA;

Recuperado el 10 Mayo de 2012 de

www.socioscocacola.com

5. CHIAVENATO, Idalberto. (2002),

Gestión del Talento Humano; Editorial Mc

Graw Hill.

6. Clarín.com; Edición Domingo 24.10.2004;

Económico; Potenciar el capital humano

es ganar aliados estratégicos.

7. Coca-Cola ocupa el primer lugar en el

estudio “Las empresas más felices” de

Centroamérica; Recuperado el 01 Junio de

2012 de

http://www.viviendopositivamente.com.co

/iniciativa.html?proofPointId=2865&lang

=2&pilar=8&country=20

BIBLIOGRAFIA

http://www.livepositively.com/
http://www.socioscocacola.com/
http://www.femsa.com/es/career/cultura-organizacional.htm
http://www.femsa.com/es/career/cultura-organizacional.htm
http://www.socioscocacola.com/
http://www.viviendopositivamente.com.co/iniciativa.html?proofPointId=2865&lang=2&pilar=8&country=20
http://www.viviendopositivamente.com.co/iniciativa.html?proofPointId=2865&lang=2&pilar=8&country=20
http://www.viviendopositivamente.com.co/iniciativa.html?proofPointId=2865&lang=2&pilar=8&country=20

