
EN CLAVE DE RESPONSABILIDAD SOCIAL
Gestión de la Diversidad y Equidad en las Organizaciones

Caso práctico: Gestión de la diversidad cultural en las empresas

DETECCIÓN DE PROBLEMÁTICAS

AREAS

PROBLEMÁTICAS
NECESIDADES

CARENCIAS

¿Qué necesidades/problemas existen en el acceso a la

organización para personas de origen extranjero?

AGENTES O PARTES
IMPLICADAS

El problema dónde se

detecta, a quién y cómo

afecta

Grado de
prioridad para la

organización

De las dificultades

enumeradas… ¿Cuáles

con las más

importantes) clasificarlas

en las categorías:

- muy importantes

- importantes

- poco importantes

ACCESO AL
EMPLEO
- Proceso de

captación

- Sistema

selección

- Contratación

- Acogida e

integración en la

organización

� Difusión e información de las ofertas

sesgada: a través de recomendaciones y de

carácter informal.

� Selección arbitraria.

� No hay protocolo de acogida.

Gerencia: depende la

creación y gestión de las

vacantes y/o nuevos

puestos creados.

Trabajadores-as: La

selección influye en el

clima laboral (amiguismos

y favoritismos en función

de la selección)

Servicios y programas de

apoyo a la selección y

difusión de ofertas de

empleo (públicos y

privados)

MUY ALTA la

selección determina

la composición de la

empresa.

DESARROLLO DE
LA PROFESIÓN O
CARRERA
PROFESIONAL
- Formación

- Horarios

- Tareas y

responsabilidades

- Promoción

- Retribución

- Conciliación

� No hay protocolo de promoción o

reubicación en función de las capacidades y

conocimientos.

� No hay formación interna, cuando es

obligatoria en la empresa.

� La organización de las vacaciones, asuntos

personales, etc… se da desde gerencia, con lo que

deja poco margen de maniobra para acomodar

horarios a las obligaciones de las personas

trabajadoras.

� La distribución de la plantilla es

desequilibrada en lo que se refiere a nacionalidad,

se concentran en áreas concretas.

� El tipo de contrato muestra una

segregación: hombres fijos, mientras que mujeres y

otros grupos soportan mayores tasas de

temporalidad.

� No hay flexibilidad horaria, que afecta a la

conciliación.

Gerencia.

Trabajadores-as-

ALTA

La gestión de la

diversidad no se está

dando en la empresa.

La composición de la

plantilla y del

municipio han

generado una

plantilla diversa.

EN CLAVE DE RESPONSABILIDAD SOCIAL
Gestión de la Diversidad y Equidad en las Organizaciones

Caso práctico: Gestión de la diversidad cultural en las empresas

Algunas recomendaciones y pautas básicas para introducir e impulsar el
valor de la diversidad en la cultura en las organizaciones:

• Diagnóstico: lo primero observar y analizar la composición de la empresa.

El primer paso para implantar una adecuada gestión de la diversidad reside en comprobar hasta qué punto la empresa es
ya diversa, es decir, hasta qué punto cuenta con una plantilla heterogénea en términos de género, edad, formación,
orígenes, sexo, experiencia, etc. Este análisis permitirá intuir si en las políticas de selección, por ejemplo, están actuando
filtros explícitos o implícitos que provocan la exclusión de determinados grupos.

Incluir en las encuestas de clima o similares preguntas sobre diversidad, permitiría a la dirección/gerencia conocer el
grado de sensibilidad de la plantilla hacia determinadas cuestiones o grupos, lo que facilitaría el diseño de programas de
formación y sensibilización de cara a la introducción de una mayor heterogeneidad en la plantilla: conocer el tipo de
relaciones existentes, comunicación, si existen o no conflictos.

• Revisión de políticas y procesos: lo segundo, revisar la organización de la empresa.

A la luz de los resultados del diagnóstico, se debería proceder a la revisión de todas las herramientas de recursos
humanos (selección, promoción, formación y retribución) para, en primer lugar, corregir posibles sesgos y, en una
segunda fase, introducir medidas y/o acciones para incluir la gestión de la diversidad.

• Gestión de la diversidad, una nueva forma de dirigir y organizar la empresa. Liderar, comunicar e
implicar.

Una vez introducida la diversidad en la empresa, su gestión dependerá de las características y cultura específicas de
cada organización. No obstante, los programas de formación y sensibilización serán, muy probablemente, necesarios
para lograr una adecuada integración de los diferentes colectivos. La organización del trabajo en equipos o grupos de
mejora, siempre que sea posible, la comunicación frecuente y fluida, y la realización de tareas de forma conjunta, son
algunas de las prácticas que favorecen la creación de redes informales en el lugar de trabajo y potencian la efectividad y
los beneficios de la diversidad.

Los procesos integrales, participados, y que cuentan con el apoyo de los distintas personas tienen más probabilidad de
éxito.

Las medidas que se incorporen en un programa de gestión de la diversidad favorecen no solo a las personas
inmigrantes, sino también al resto de trabajadores-as, a la clientela y a la sociedad. La gestión de la diversidad no implica
preferencias para determinadas personas/grupos, ni privilegios específicos.

MEDIDAS DE ACCION POSITIVA PARA APOYO EN LA INTEGRACION DE PERSONAS INMIGRANTES EN LA
EMPRESA.

RECLUTAMIENTO.

� Uso de Servicios de Empleo y Bolsas de Trabajo específicos o que tengan entre sus objetivos la inserción de
personas inmigrantes.

� Utilizar canales de difusión de la oferta de trabajo a los que tengan acceso las personas inmigrantes.
� Realizar la oferta de trabajo en varios idiomas. Para la traducción de la misma se puede contar con servicios

públicos que realicen esa labor o con las propias personas inmigrantes que trabajan en la empresa.
� Evitar en la selección generalizaciones estereotipadas.
� En las entrevistas de selección utilizar lenguaje sencillo y comprensible, buscando el entendimiento y la escucha

activa.
� Si existen personas encargadas de realizar la selección, procurar que estén sensibilizados-as en la diversidad

intercultural.
� Realización/Colaboración de acción formativa con compromiso de contratación para nuevas contrataciones,

utilizando subvenciones de la Junta de Comunidades. Por ejemplo acogida de personas en prácticas.

CONTRATACION.
� Facilitar a la empresa (gerencia y responsables de recursos humanos si lo hay) información sobre la legislación

que regula la contratación de personas inmigrantes.
� Facilitar a la empresa información sobre legislación de obligado cumplimiento sobre la no discriminación y la

igualdad de trato.
� Facilitar a la personas inmigrante información sobre sus derechos y sus deberes con la firma del contrato

asegurándose de la comprensión de los términos tanto por el idioma como por el sentido que en el país tienen
los términos utilizados.

ACCESO A LA EMPRESA.
� Establecer un protocolo de acogida: Charla de acogida o manual de acogida donde recoja quien es quien en la

empresa (jerarquías), normas de la empresa (horario, jornadas, permisos, solicitud de los mismos, …), cultura de la
empresa (importancia de aspectos que se consideren importantes en la empresa: puntualidad, higiene, vestimenta,
comunicación entre compañeros/as, con clientela, etc.).

� Establecer un tutor/a (un empleado/a) durante los primeros días para que pueda explicar el funcionamiento de la
empresa, pero ante todo las costumbres que puedan diferir de las del país de origen.

� Información sobre normas de seguridad e higiene y prevención de riesgos laborales. Elaboración de Guías en
diferentes idiomas.

� Redactar manuales de pautas de fomento de la comunicación, así como la creación de canales y vías de
comunicación/información eficaces.

FORMACIÓN Y PROMOCION.
� Establecer actuaciones para hacer posible la compatibilización de la formación y el empleo, ajustando horarios, por

ejemplo.
� Promover formación inicial o de recualificación sobre el área de trabajo. Puede contarse con ayudas públicas, por

ejemplo puede utilizarse la oferta formativa del SEPECAM (Centros Homologados que impartan dicha formación),
puede acceder a subvención para formación dentro de la empresa que beneficiará a todos sus trabajadores/as, etc.

� Informar sobre recursos formativos en la zona (organizados a través de sindicatos, asociaciones empresariales,
centros de formación…)

� Facilitar formación para el conocimiento del castellano, para ello puede ponerse a los trabajadores/as con los
recursos existentes para ello: Escuela de Adultos, por ejemplo.

� Formación/información/sensibilización en interculturalidad para toda la plantilla.
� Protocolos de comunicación.

INTEGRACION SOCIAL.
� Creación de espacios de intercambio, integración y encuentro en las empresas.
� Apoyo en el acceso a recursos sociales para él y su familia: Guías de recursos.
� Apoyo en la búsqueda de vivienda. Mediación por parte de la empresa con propietarios/as o puesta en contacto con

servicios de apoyo a la búsqueda de vivienda.

� Información sobre trámites jurídicos relacionados con su situación legal y personal (tramitación de reagrupación
familiar, etc.), poniéndole en contacto con los recursos que realizan dichos trámites (CITE, etc.) y seguimiento del
caso.

CONCILIACION.
� Flexibilización parcial de horarios para adecuación a necesidades de conciliación bien por motivos familiares, por

participación en acciones de formación, por horarios de transporte, etc.
� Flexibilización de permisos o vacaciones para adaptación a celebraciones propias (religiosas, culturales, etc.),

compensando con aquellas que son nacionales.
� Información sobre recursos.

APORTACIONES A LA ESTRATEGIA DE LA EMPRESA.
� Estudiar la posibilidad de incorporar nuevos platos típicos del país de origen tanto para clientes nacionales, como

para clientes de la misma nacionalidad.
� Estudiar la posibilidad de abrir mercado hacia nuevas líneas y nuevos clientes.
� Apoyo de las personas inmigrantes que atienden al público, por ejemplo en comedores escolares, para la

integración de los/as niños/as.

MEDIDAS DE CARÁCTER GENERAL.
� Sensibilización del cuadro directivo y de la plantilla en materia de extranjería e inmigración: Charlas, folletos, …
� Formación al cuadro directivo, especialmente a gerencia y responsables de recursos humanos sobre inmigración y

extranjería, legislación, y gestión de la diversidad en las organizaciones.

EN CLAVE DE RESPONSABILIDAD SOCIAL Gestión de la Diversidad y Equidad en las

Organizaciones

Caso práctico: Gestión de la diversidad cultural en las empresas
IDENTIFICACIÓN DE MEDIDAS, ACTIVIDADES PARA INCOPORAR LA DIVERSIDAD A LA ORGANIZACIÓN.

AREAS

OBJETIVOS: definición de
los mismos para la
incorporación de la

diversidad.

¿Qué objetivo/s persigue la

organización con la incorporación de

la diversidad cultural?

MEDIDAS Y ACCIONES, ACTIVIDADES.

En cada área/s… ¿Qué medidas o acciones se van a llevar a cabo?

ACCESO AL EMPLEO

- Proceso de captación

- Sistema selección

- Contratación

- Acogida e integración en la

organización

� Revisar el cumplimiento

de la legislación de igualdad de

trato y no discriminación en el

acceso a la empresa.

� Promover un sistema

de selección equitativo, que sea

capaz de acoger la diversidad

existente en el municipio.

� Establecer un proceso

de acogida para el

acompañamiento de las-os

nuevos-as trabajadores en la

inclusión y adaptación al nuevo

puesto.

� Utilización y participación de servicios y recursos municipales (públicos y privados) durante el proceso de

captación: servicios sociales, centro de la mujer, oficinas de empleo, proyectos y programas, etc…

� Establecer un sistema de selección basado en la detección de personas aptas para el puesto, con capacidad, con

aptitudes y actitudes para el desempeño. Determinación de perfiles y puestos de trabajo.

� Participación de los-as trabajadores en la definición del puesto de trabajo, para adaptarlo a las necesidades a

cubrir de forma colaborativa.

� Establecimiento de un sistema de acompañamiento: compañeros-as como facilitadores-as durante los primeros

días en el puesto de trabajo.

� Sensibilización en la organización: a todos los niveles (gerencia y plantilla),a través de la participación en foros,

jornadas y seminarios.

� Propuesta de creación de un Observatorio Municipal, con participación del tejido empresarial, asociativo,

programas y personal técnico, orientado a promover un mercado laboral más equitativo y diverso, informando sobre

aspectos legales, económicos, sociales, etc…

DESARROLLO DE LA
PROFESIÓN O CARRERA
PROFESIONAL

- Formación

- Horarios

- Tareas y responsabilidades

- Promoción

- Retribución

- Conciliación

� Revisar el cumplimiento

de la legislación de igualdad de

trato y no discriminación en el

mantenimiento del empleo y

promoción, así como en la

remuneración y contratación.

� Minimizar la rotación

laboral y el abandono del

puesto de trabajo.

� Crear un clima laboral

inclusivo, participativo y

motivado con la empresa.

� Redacción del Convenio de la empresa: negociación entre la empresa y trabajadores-as, con el apoyo de otras

empresas, asociaciones empresariales, para integrar las necesidades del sector.

� Formación en el puesto de trabajo en aspectos específicos del puesto de trabajo (sobre todo cocina) con la

posibilidad de participación de otras personas de la empresa, preparando así el posible relevo o sustitución en los

puestos clave. Formación genérica como prevención en riesgos laborales, manipulación de alimentos, etc…

� Información sobre la oferta formativa en el municipio, así como medidas para fomentar la participación de los-as

trabajadores-as en las mismas (la ofertada por sindicatos, asociaciones profesionales, etc…).

� Condiciones laborales: horario, vacaciones… creación de un grupo/comité para determinar y consensuar el

calendario laboral, así como vacaciones y regulación de los días de asuntos personales y permisos para el apoyo/cuidado

de personas dependientes a cargo.

� Firma de convenios con servicios y programas para facilitar la conciliación.

… LAS CONCLUSIONES…

� “Querer es poder, y si estamos dispuestos al cambio es fácil conseguirlo”.

� “Dar en las empresas el papel de agentes de cambio que deben asumir, como facilitadores de la evolución social y como representantes últimos del ámbito

de trabajos, gracias al cual ellas mismas se benefician de la gestión eficaz del talento y de la diversidad”.

� “Mostrar a las empresas y organizaciones la importancia integradora que tienen dentro de la sociedad. La sociedad cambia y las empresas han de cambiar

con ella. Integrar de forma transversal las diferencias aporta beneficios económicos tanto a la empresa como a los-as trabajadores-as, además de mejorar la

calidad de vida de todos-as”.

� “La gestión de la diversidad es el conjunto de medidas y acciones que se llevan o deberían llevar a cabo dentro de una empresa para favorecer tanto a la

entidad como a los trabajadores amoldándose a la sociedad en la que vivimos”.

� “Comunicación real entre el empresariado y los trabajadores para que las posibilidades de estos crezcan a la par del bienestar y crecimiento general de la

empresa”.

� “La necesidad de implementar programas de cohesión social y diversidad dentro de una empresa debe de ser uno de los objetivos capitales de la idea de

una mejora en la concepción de un negocio; entendiéndolo como agente de transformación social y económico de, en este caso, todo el municipio.

Mejoraría en la construcción de una sociedad basada en valores fundamentales y éticamente defendibles. Productividad moral dentro de un esquema

comercial”.

� “Compromiso social, ética, solidaridad, responsabilidad, enriquecimiento personal-económico y social”.

� “Importancia y necesidad de ajustarse a las necesidades de las personas, en el entorno y la sociedad en la que vivimos con el fin de mejorar las condiciones y

relaciones entre todos. Interesante reflexionar en concreto sobre un caso determinado, sacar todo el trasfondo (causas y consecuencias) y reflexionar sobre

propuestas de mejora. Importancia no solo de las empresas como agentes socializadores, sino también de la participación de las personas exigiendo unas

condiciones y relaciones más justas e igualitarias”.

� “ Lo que más me ha sorprendido es los resultados positivos que la gestión de la diversidad aporta a la empresa. Creo que, además de los prejuicios

existentes, lo que más retrae a los empresarios para emprender estos cambios es que no conocen el ámbito y piensan que ello supone mucho coste, tanto

personal como económico, para la empresa, i por tanto, lo hacen inviable”.

