
LOS RETOS DE LAS 
EMPRESAS EN UN 

MUNDO NUEVO


RASTREAMOS 
TENDENCIAS PARA SER 
MÁS COMPETITIVOS

Si hay una constante en el mundo es el movi-
miento. Día a día quedan atrás viejas concep-
ciones y nacen nuevas posibilidades. Por eso se 
hace cada vez más necesario como empresarios 
desarrollar la capacidad de observar el entorno 
para sintonizarnos con los cambios.

Oímos cada vez con mayor frecuencia una 
palabra: tendencias. Pero ¿qué son realmente? 
¿Dónde están? ¿Para qué sirven? ¿Cómo impac-
tan la vida de las empresas? Si no te lo habías pre-
guntado, este es un buen momento para hacerlo.

Hablar de tendencias es hablar de cambios, 
reconocerlos, verlos, entenderlos e interpretar-
los. Observar las tendencias se parece más a co-
nectarse con el movimiento que con la contem-
plación de una fotografía fija e inmóvil.

Los estudios sobre tendencias buscan enten-
der los movimientos del presente e indagar por 
sus posibles impactos en el futuro. Parten de la 
identificación de acciones e interacciones en-
tre las personas y su entorno, buscan vestigios 
acerca de las transformaciones que la tecnolo-
gía genera en los consumidores y en las empre-
sas, y en la manera como el mercado responde a 
las necesidades cambiantes.  

Aprovechar las tendencias, buscando la ma-
nera de integrarlas al quehacer cotidiano de las 
empresas, puede traer grandes beneficios al es-
timular una mirada proactiva e informada fren-
te al cambio, posibilitando un crecimiento sos-
tenible y coherente con el entorno y aportando 
a la toma de decisiones.

Reconocer los cambios y las tendencias no es 
solo un asunto de expertos; cada persona tiene 
el potencial para desarrollar una mirada sen-
sible ante estos. Es una habilidad instalada en 

Una tendencia no 
gestionada puede 
llegar a ser un riesgo 
estratégico para 
una organización.

Empresas SURA 2


cada ser humano, presente desde que somos 
niños y nos lanzamos a descubrir el mundo mo-
tivados por las preguntas y la curiosidad.

El trabajo consiste en activar la habilidad 
de observar a través de la capacidad de hacer-
se preguntas sobre nosotros mismos y sobre el 
mundo que nos rodea: ¿Qué ha cambiado en 
nosotros? ¿Por qué ha ocurrido? ¿Cómo ha cam-
biado el mundo? ¿Qué se ve diferente? ¿Cómo 
viven nuestros consumidores? ¿Qué se ha trans-
formado en ellos? ¿Cómo se relacionan con la 
tecnología? ¿Qué desafíos nos traen estos movi-
mientos? Estos cuestionamientos pueden ayu-
darnos a identificar señales, acciones, interac-
ciones o comportamientos.

El trabajo posterior será emprender acciones 
para encontrar respuestas a estas preguntas, 
como informarse, leer la prensa, mirar la calle, 
detonar conversaciones, prestarle atención a las 
quejas y comentarios de los clientes, conversar 
con otros colegas, entre muchas otras opciones 
que pueden llevarnos a tener mayor certeza 
sobre cuáles son las tendencias y contraten-
dencias que se configuran en nuestro entorno 
y frente a las cuales podemos tomar acciones. 

No está de más no hacerlo solo; la observa-
ción siempre resulta mejor en compañía. 

La mirada de los otros nos confronta, nos eviden-
cia sesgos y paradigmas y nos permite contras-
tar nuestras conclusiones. Por eso, vale la pena 
trabajar por generar una cultura de la observa-
ción en las empresas. Trascender de una inercia 
cotidiana, a una cotidianidad proactiva donde 
emerjan las preguntas y las observaciones. Las 
respuestas están donde menos lo esperamos.

Finalmente, el último paso es llenarnos de 
emoción y valor, encontrando la manera de 
transformarnos a nosotros mismos y la forma 
como hacemos las cosas, haciendo uso de los 
conocimientos adquiridos. Siempre habrá sa-
tisfacción en ser responsables de aplicar lo que 
hemos aprendido.

En SURA queremos contribuir al desarro-
llo de esta capacidad de sintonizarse con los 
cambios, porque creemos que esta es la única 
manera de permanecer en el tiempo, siendo re-
levantes para nuestros consumidores y para el 
mundo. Te proponemos hacer de esta edición 
un espacio de reflexión acerca de las direccio-
nes de cambio. Hacer de cada lectura un espa-
cio de cuestionamiento y conocimiento, que 
contribuya a sensibilizar la mirada y encontrar 
inspiración para hacer del cambio el mayor 
aliado para la competitividad.

Sincronizarse con los cambios es una manera 
proactiva para ser competitivos como 
empresarios. Leer lo que ocurre en 
el presente, abre oportunidades del futuro 
para las organizaciones.

3Empresas SURA


C O N T E N I D O

Pág. 18
15 datos que debes 
saber para que tus 

empleados trabajen 
desde casa

Planes de 
beneficios, más que 

un buen salario

LA CARAS DEL 
CONSUMIDOR 

ACTUAL

16

RETOS  
EN UN MUNDO 

POSPANDEMIA

Pág. 06

Empresas SURA 4


Pág. 36
Protege los activos 
intangibles de tu compañía

LA DESCONEXIÓN 
DIGITAL ES  
UNA NECESIDAD

YOUTUBE: 
SEGUROS SURA 

COLOMBIA

BLOG:  
BLOG.SEGUROS-

SURA.COM.CO

SPOTIFY: 
PODCAST 

SURA

TWITTER:  
@SEGUROS
SURACOL

FACEBOOK: 
SEGUROS 

SURA 
COLOMBIA 

INSTAGRAM: 
@SEGUROS-

SURA

Presidente: Juan David Escobar F.
Gerente de Mercadeo y Desarrollo 
Organizacional: Catalina Castaño Y. 
Gerente de Negocios Empresaria-
les: Diego Cárdenas Z. Coordinación 
general: Ana María Salazar G., Juan 
Carlos Rodríguez O. Coordinadora 
gráfica: Carolina Mejía W. Comité 
editorial: Ana María Salazar G., Juan 
Carlos Rodríguez O., María Fernanda 
Guandía Ch., José Ochoa B., Korina 
Daza Z., Juliana Uribe O., Ana María 
Vélez G., Ingrith Rodríguez M., Mábel 
Cristina Natera J., Marcela Hincapié 
M., María Adelaida Bolívar J., María 
Adelaida Bernal R., Silvia Juliana Cas-
tro D. Conceptualización y desarrollo 
gráfico, editorial y de contenidos: 
Taller de Edición. Directora: Adelaida 
Del Corral S. Editora: Natalia Mesa 
J. Periodistas: Valentina Upegui C., 
Sebastián Aguirre, Manuela Molina, 
Alejandra Sánchez, Marisol Agui-
rre, Liliana Monroy. Diseño: Rudy 
Chavarría Ch. Fuentes: Alejandro 
Duque, Claudia Patricia Escobar, 
Susana Yarce, Mábel Cristina Natera 
J., Tomás Merchán O., Andrés Felipe 
Alzate R., María Alejandra Bernal 
Rodríguez,  Silvia Juliana Castro Díaz, 
Sebastián Gaviria L., Daniel Alejandro 
González S., Juan Simón Fernández 
D., María Catalina Marín M., Paula 
Andrea Guzmán H., Ana Catalina Cas-
taño Yépez,  Diego Andrés Castro P.,  
Juan Miguel Vélez P.,  Diego Fernando 
Casallas C., Andrea del Pilar Parga, 
Edeunis Beltrán.  Fotografía: www.
gettyimages.es, Concretol. Impresión 
y distribución: Panamericana F. e I. 
S.A. Contacto: juanroos@sura.com.
co Ciudad de la edición: Medellín.

Nuevo servicio de Empresas 
SURA: Transformación Digital

Redes de mensajería 
4 pilares para gestionar tu 
estrategia de relacionamiento

Potencializa el costo 
de lo invisible con la 

propiedad intelectual

Pág. 25

Pág. 26

32

38
Inversionistas claves 

para tu start-up

Liquidar activos fijos, 
oxígeno para enfrentar 
situaciones críticas

Pág. 42

Pág. 50

EMPRESAS A 
TODA MÁQUINA

“Hicimos la tarea”

5

CONEXIÓN DIGITAL 

https://www.segurossura.com.co/paginas/default.aspx


RETOS EN UN MUNDO 
POSPANDEMIA

RASTRE
A

M
OS

 T
ENDENCIAS PARA LA COM

PETITIVIDAD

Empresas SURA 6


ESTAMOS EN UN PERÍODO DE CAMBIOS Y ADAPTACIÓN 
QUE TRAEN CONSIGO GRANDES RETOS PARA VIVIR EN 
EL MUNDO QUE NOS VA A DEJAR LA PANDEMIA. TE LOS 
PRESENTAMOS PARA QUE ANALICES CÓMO PUEDEN 
POTENCIAR LA COMPETITIVIDAD DE TU EMPRESA. 

ESPACIALIDADES TRANSFORMADAS 
La percepción que tenemos sobre el 
mundo y sobre nosotros mismos pue-
de verse afectada por los cambios en la 
manera en que estamos habitando los 
espacios. La digitalidad ha ganado te-
rreno, facilitando más interacciones. Se 
puede ver modificada nuestra relación 
con el espacio público: añoramos volver 
a él con libertad, pero podemos sentir-
nos prevenidos al hacerlo. 
 
Desafíos: 
• Se da lugar el replantear o adoptar 

nuevos rituales en la vida cotidiana. 
Las marcas pueden conectarse  
con esas dinámicas.

• La necesidad de tener espacios 
multifuncionales puede incrementar 
la demanda de mobiliario con diseños 
flexibles y funcionales, que permitan 
adaptar los lugares según el uso que se 
les espera dar. Existen oportunidades 
para las marcas que quieran aportar a 
estas nuevas apropiaciones.

• Se pueden revalorar los espacios pri-
vados y personales, renovando su im-
portancia y el significado que pueden 
tener para el bienestar de las personas. 

ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

ALEJANDRO DUQUE,  
CLAUDIA PATRICIA ESCOBAR 

Y SUSANA YARCE 
Miembros del Observatorio de 
Tendencias, SURA Colombia 

METAMORFOSIS DE LAS RELACIONES 
Gracias a la virtualización, las cone-
xiones se pueden dar de manera más 
inmediata y las relaciones se com-
parten cada vez más con el mundo 
digital. Al percatarse de ello, las mar-
cas humanizan su discurso y refuer-
zan la idea de crear lazos para con-
servar la cercanía con las personas.
 
Desafíos: 
• Por las condiciones restrictivas las 

personas pueden preferir, por un 
tiempo, encontrar resguardo en 
sus círculos conocidos y cercanos, 
y postergar o evitar ampliarse a 
unos nuevos; un aspecto que las 
marcas deben tener en cuenta.

• Se puede transformar la valoración 
que se tiene de la soledad, como un 
valor aspiracional en la vida social, 
y puede resurgir la importancia 
del contacto emocional con otros 
como parte del disfrute de la vida.

ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

7


ETERNO DÉJÀ VU
La relación y la percepción con el tiempo po-
drían cambiar indefinidamente. Se presenta 
una paradoja: todo puede parecer más inme-
diato y frenético, pero, a la vez, se puede sentir 
que el mundo pasa más lento. Nos podemos 
angustiar en exceso por el presente, pero nos 
vemos obligados a no perder de vista el futuro.
 
Desafíos: 
• Las personas y empresas podrían estar ree-

valuando sus planes y decisiones, preguntán-
dose qué es lo realmente importante. 

• Tener una aceleración flexible en la forma en 
la que se hacen los negocios y se aprueban 
los procesos. Hay una disposición para probar 
cosas nuevas. 

• Desarrollar una visión ambidiestra del tiempo: 
pensar el presente y adelantarse al futuro. 

ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

ESCANEA EL CÓDIGO 
Y CONOCE MÁS 
SOBRE ESTE RETO. 

NEOCONOCIMIENTO 
La inmediatez y el acceso a la infor-
mación pueden hacer que las per-
sonas busquen nuevos aprendizajes 
y referentes que complementen su 
experiencia. Los tiempos de ocio y 
entretenimiento se ocupan más en 
el aprendizaje y el desarrollo creati-
vo. Cada vez se fortalecen los nuevos 
formatos ligeros para el aprendizaje: 
microcursos, clases maestras y co-
munidades de aprendizaje.
 
Desafíos:
• Se fortalece la posición de marcas 

como facilitadoras de aprendiza-
jes, y no exclusivamente  
para satisfacer necesidades.

• El acceso a amplias fuentes de 
aprendizaje puede generar consu-
midores más exigentes, proposi-
tivos e informados, con demandas 
hacia sus marcas de confianza.

• La veracidad, verificación y el 
contraste de la información que se 
comparte desde las marcas es un 
atributo necesario y no negociable 
en este momento. 

La flexibilidad y resiliencia se convierten en punto mínimo 
de partida en los procesos de selección de las empresas. 

Empresas SURA 8


ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

ESCANEA EL CÓDIGO 
Y CONOCE MÁS 
SOBRE ESTE RETO. 

TRABAJO DILUIDO
La pandemia ha llevado el mundo 
laboral a otros tiempos, espacios y 
formas de funcionamiento. Algu-
nos modelos de trabajo se pueden 
estar flexibilizando debido a estos 
cambios masivos y repentinos, 
que, a su vez, podrían transformar 
los procesos de conexión, creación 
y colaboración de las empresas 
con sus colaboradores. 

NUEVO CONTRATO SOCIAL 
Se consolida el rol del ciudadano 
3.0, que deja de ser un actor pasi-
vo frente a problemáticas políticas, 
económicas y sociales, para tomar 
una postura activa y crítica por me-
dio de las herramientas tecnológi-
cas para soportar su participación. 
Los ciudadanos son más exigentes 
con las marcas, demandando su 
opinión, vocería y compromiso res-
pecto a la discusión de problemáti-
cas sociales y ambientales. 

Desafíos: 
• El compromiso y la coherencia de 

las marcas en relación con temas 
de interés público serán un atri-
buto para la sostenibilidad.

• El manejo responsable de los 
datos, la transparencia y la tra-
zabilidad de la información son 
demandas del consumidor actual.

• Las marcas se pueden ver 
estimuladas a hacer parte de 
agremiaciones que faciliten la 
conversación y participación  
en la construcción de los tejidos 
sociales.

• Se puede enriquecer la percep-
ción de valor, superando la satis-
facción por el uso de servicios 
y productos. Las marcas cohe-
rentes, responsables, compro-
metidas y transparentes podrán 
aumentar su posicionamiento 
en la mente y el corazón de los 
consumidores.

Desafíos: 
• Las empresas pueden estar 

evaluando cómo fortalecer 
el sentido de comunidad 
laboral para seguir enseñan-
do y promoviendo su cultura 
organizacional en espacios 
virtuales con su talento 
humano. 

• Los nuevos valores que se 
empiezan a exigir desde los 
entornos cambiantes podrían 
empezar a demandar en las 
empresas y trabajadores ha-
bilidades relacionadas con la 
resiliencia, la transformación 
digital y la innovación para 
ser más competitivos. 

• El teletrabajo ha reacomo-
dado algunas dinámicas que 
antes estaban separadas, lo 
que está llevando a las em-
presas a pensar en promover 
la flexibilidad laboral. 

9


ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

ESCANEA EL CÓDIGO 
Y CONOCE MÁS SOBRE 
ESTE RETO. 

GLOCAL 
La globalización y la localización co-
existen. Se agudizan los efectos de 
la globalización por el crecimiento 
de las interacciones digitales, pero 
también se renueva paulatinamente 
la importancia de la protección de 
lo local como factor de desarrollo, 
protección y bienestar de los países. 
La delimitación de fronteras puede 
dejar de ser únicamente territoriales 
y definirse en función del acceso y 
protección de recursos. 

Desafíos: 
• Las condiciones de crisis y pobreza 

que va dejando la pandemia pueden 
fortalecer flujos migratorios, crisis 
sociales y políticas en el mundo,  
en busca de formas de equilibrio.

• La lucha por recursos y la presen-
cia de migrantes en las grandes 
ciudades, pueden llegar a acentuar 
brotes de xenofobia y nacionalis-
mos radicales.

• La protección del mercado y el en-
torno local, sin perder las condicio-
nes de competitividad  
en el contexto global.

SALUD AMPLIADA Y POTENCIADA
La concepción y los alcances del concepto que tenemos de 
salud pueden verse ampliados. Ya no solo podemos ser cons-
cientes de la importancia de cultivar la salud física, mental 
y social, sino también de la fragilidad de la vida misma, y de 
las implicaciones amenazantes de los agentes biológicos que 
pueden salirse de control. Esto ha incentivado un avance en 
el crecimiento del mercado de la salud, nuevas ofertas de pro-
ductos y servicios potenciados por alianzas entre actores del 
ecosistema y las posibilidades del entorno digital. 

Desafíos: 
• El mercado está abierto a recibir ofertas nuevas y mejoradas 

para satisfacer las necesidades de salud de los consumidores.
• Revisar de qué manera aportan las marcas a la salud  

de las personas.
• Fortalecer el acceso a servicios de salud con nuevos desarro-

llos tecnológicos.

Algunas de estas tendencias que rastreamos desde SURA las hemos 
desarrollado en ediciones anteriores y las ampliamos en esta entrega.

Empresas SURA 10


LA CARAS DEL 
CONSUMIDOR ACTUAL
CADA VEZ ES MÁS DIFÍCIL ENCASILLAR A LOS CONSUMIDORES EN UN 
ÚNICO PERFIL. SIN EMBARGO, ES POSIBLE AGRUPARLOS DE DIFERENTES 
MANERAS: POR SUS MOTIVACIONES, SUS BÚSQUEDAS Y HASTA POR LO 
QUE NO ESTÁN DISPUESTOS A TOLERAR. TE PRESENTAMOS SEIS CARAS 
QUE PUEDEN IDENTIFICAR A LOS CONSUMIDORES DE ESTE MOMENTO.

ALEJANDRO DUQUE, 
SUSANA YARCE Y CLAUDIA 

PATRICIA ESCOBAR 
Equipo del Observatorio de 
Tendencias, SURA Colombia 

MÁBEL CRISTINA NATERA 
Especialista en Diseño de 
Mercado, Empresas SURA 

Colombia 

Lo
 q

ue
 lo

s c
on

su
m

id
or

es
 n

ec
es

ita
n 

    
    

    
    

    
   C

on
se

jo
s p

ar
a 

tu
 e

m
pr

es
a 

Se interesan por las problemáticas 
sociales, políticas, medioambien-
tales y económicas. Sienten que el 
mundo necesita un cambio radical 
y están dispuestos a poner de su 
parte para que esto ocurra. Por lo 
general, son informados, inquietos, 
se preocupan por el impacto de 
sus acciones. Pueden ser fie-
les con marcas que demuestren 
compromiso y coherencia en sus 
actuaciones. De no ser así, podrían 
renunciar a ellas y proferir malas 
recomendaciones.

ESCÉPTICOS EN MOVIMIENTO 
• Coherencia entre lo que 

dicen las marcas  
y sus acciones. 

• Marcas comprometidas y 
alineadas con las causas 
que defienden.

• Tener acceso a la infor-
mación y trazabilidad de 
los procesos que invo-
lucran a los productos y 
servicios que consumen, 
priorizando las acciones 
responsables social y 
medioambientalmente. 
 
 
 

• Evidencia tu posición 
frente a una problemáti-
ca social con acciones. 

• Tómate un tiempo para 
determinar tu posición 
frente a temas de interés 
para tus consumidores y 
definir acciones alinea-
das con ellas.

• La mejor forma de em-
patizar con tus consu-
midores es mediante 
la transparencia y la 
genuinidad entre lo que 
piensas, dices y haces.

RASTRE
A

M
OS

 T
ENDENCIAS PARA LA COM

PETITIVIDAD

1

Empresas SURA 12


• Marcas que conecten genuinamente con 
sus necesidades de bienestar y encuen-
tren la manera de contribuir con ellas.

• Propuestas que no solo sumen al 
bienestar individual, sino al colectivo.

• Información real, acertada y verificada 
que les ayude a sustentar sus prácticas 
y hábitos.

 
• Comprométete con el bienestar, desde 

tus servicios y lo que comunicas al inte-
rior y exterior de tu organización.

• Evalúa de qué manera tus productos 
pueden contribuir a las metas de 
bienestar y salud de tus consumidores.

• Las empresas que aportan directamente 
al confort de las personas y al entorno, 
tienen una mayor probabilidad de perma-
necer y ser competitivas en el tiempo.

• Crea nuevas sinergias con empresas  
o expertos en el campo de la salud.

Se cuestionan constantemente, resig-
nificando sus prioridades en la vida. 
Entienden la trascendencia como la po-
sibilidad de superar sus propios límites. 
Se identifican con la idea de desarrollo, 
no solo en el nivel físico, sino también 
en el espiritual. Se vinculan con ideas 
inspiradoras y movilizadoras, y se unen 
a causas que tienen como propósito 
la transformación personal y social. El 
tipo de consumo que realizan se articu-
la con la búsqueda del equilibrio.

 
• Percibirse vinculados en la crea-

ción y diseño de los productos y 
servicios destinados para ellos.

• Sentirse estimulados y retados, y 
marcas que les fomenten el desa-
rrollo de su potencial. 
 
 

• Identifica oportunidades en las 
cuales puedas vincular a tus con-
sumidores, cocreando con ellos  
la experiencia de marca.

• Para llegar a ellos, debes trabajar 
para superar tus propios límites. El 
deseo de trascendencia  
es contagioso.

• Poco a poco incorpora a tu por-
tafolio productos diseñados para 
impactar la transformación de 
condiciones personales y sociales. 
Estos consumidores aman vincu-
larse a causas.

Lo
 q

ue
 lo

s c
on

su
m

id
or

es
 n

ec
es

ita
n 

    
    

    
    

    
   C

on
se

jo
s p

ar
a 

tu
 e

m
pr

es
a 

En un momento donde la pandemia ha hecho 
evidente la fragilidad y los límites de la 
vida humana, cada vez más consumidores 
le apuestan a la salud como su motivador 
principal a la hora de consumir. Ellos están 
priorizando los productos y servicios con 
impactos positivos en su salud física, mental 
y social. Pueden estar dispuestos a renunciar 
y sustituir productos que sean nocivos para 
su bienestar. Se interesan en desarrollar 
hábitos saludables perdurables en el tiempo. 
Se hacen conscientes de que trabajar por el 
bienestar es una tarea que se sostiene du-
rante toda la existencia. Por lo general, son 
personas con una visión sistémica de la vida, 
comprenden que su bienestar está ligado 
con el de otros.

BUSCADORES DE TRASCENDENCIAINQUIETOS POR EL BIENESTAR  

2 3

13


Analizar e interpretar los datos: 
descubrir nuevos perfiles, posibles 
clientes, idear nuevos productos  
y potenciar tu experiencia.

Para ellos la manera de consumir 
está ligada con la idea de ejercer la 
ciudadanía. Son cada vez más cons-
cientes del impacto de sus acciones 
de consumo sobre la economía y el 
contexto local. Se unen a causas que 
buscan transformar las ciudades en 
mejores lugares para habitar, que 
sean seguros y con mayores posibili-
dades de desarrollo para sus habi-
tantes. Participan en redes sociales 
activamente y les gusta descubrir es-
pacios desconocidos de las ciudades. 
Muchos de ellos transitan, constante-
mente, entre lo rural y lo urbano. 

 
• Ofertas de espacios para habitar, 

caminar y satisfacer todas  
sus necesidades.

• Seguridad y opciones para movi-
lizarse de manera tranquila.

• Ciudades diversas, con opciones 
para todos.

 

• Descubre constantemente nue-
vos lugares en tu ciudad, donde 
tu marca pueda tener presencia.

• Piensa en estrategias de 
comunicación que fomenten  
el consumo local. 

• Evalúa cómo acercar tu marca a 
puntos más rurales. Haz un estu-
dio de precios de los productos 
y ten en cuenta los costos que 
implican antes de ponerlos  
en estos mercados. 

NUEVOS CIUDADANOS

CONOCE A TU AUDIENCIA PRIMERO 
 
Para aprovechar al máximo las 
herramientas de analítica digital, 
te recomendamos: 

Tener claridad acerca de los datos 
que te interesa conocer: compor-
tamientos, motivaciones, barreras, 
puntos de interacción. 

Saber dónde y cómo preguntar: 
definir objetivos, tomar en cuenta 
los comentarios en redes sociales, 
generar encuestas y fomentar la 
participación de tus consumidores. 
Prestarle atención a las quejas fre-
cuentes y aspectos de tu experien-
cia que se puedan mejorar.

Familiarizarse con las estadísticas 
que disponen las plataformas y 
redes sociales. Esto te permitirá 
reconocer el valor o impacto  
en las interacciones.

Registrar la información: llevar 
una bitácora y revisarla continua-
mente para desplegar acciones  
de mejora en tu negocio. Puede ser 
por medio de archivos de Excel, 
mapas mentales o software de 
contabilidad y CRM. 

Lo
 q

ue
 lo

s c
on

su
m

id
or

es
 n

ec
es

ita
n 

    
    

    
    

    
   C

on
se

jo
s p

ar
a 

tu
 e

m
pr

es
a 

4

Empresas SURA 14


El trabajo presencial parece estar 
quedando en el pasado y las for-
mas de trabajo flexible, posible-
mente, llegaron para quedarse. 
Los límites que demarcaban la 
vida laboral de la personal pueden 
estarse borrando, por lo que estos 
consumidores esperan encontrar 
opciones que les permitan adap-
tarse a estas nuevas realidades. 

 
• Que las empresas entien-

dan las nuevas dinámicas 
y busquen hacerles fácil la 
adaptación a estas nuevas 
condiciones.

• Flexibilidad horaria, de loca-
ción y beneficios que  
les ofrecen las empresas. 

 

• Entiende a las personas más 
allá de su rutina laboral y for-
ma a tus líderes para trabajar 
con sus equipos a distancia. 

• Minimiza los obstáculos que 
implica el trabajo remoto 
por medio de herramientas 
digitales. 

• Actualízate frente a las nue-
vas normativas para  
la regulación del trabajo.

Confían en la tecnología para satisfacer 
sus necesidades de consumo. Tie-
nen apertura a los nuevos entornos y 
pueden llegar a castigar las marcas que 
no están adaptadas al mundo digital. 
Dependen cada vez más del móvil como 
puerta de entrada para interactuar con 
el universo. Están a la vanguardia en 
innovaciones en redes sociales, forma-
tos y contenidos, por lo que no hay una 
mejor forma de llegar a ellos. Buscan 
ampliar los límites de su interacción 
en los entornos digitales más allá del 
consumo: aprenden, se relacionan  
y se divierten.

• Resolver y gestionar su vida  
en los entornos digitales.

• Contenido completo, interesante 
e interactivo que capte  
su atención.

• Interacciones en canales digita-
les, pero sin descuidar el servicio 
y el trato personalizado y humano. 
 
 

• Avanzar en la consolidación de 
la presencia digital de tu marca, 
ofreciendo una experiencia com-
pleta desde antes, durante  
y después de la compra.

• No descuidar el servicio; muchas 
empresas confían en el hecho 
de estar presentes en el mundo 
digital, olvidando aspectos claves 
como el servicio al cliente.

• Conoce y aprovecha las herramien-
tas que ofrecen las plataformas 
digitales para conocer más a tus 
consumidores objetivos. La analíti-
ca digital puede ayudarte a ser más 
preciso en tus acciones  
de mercadeo.

CONOCE LOS 
NUEVOS RETOS 
DEL TRABAJO 

HOY, TANTO PARA 
TU EMPRESA 

COMO PARA TUS 
COLABORADORES.  

 ESCANEA EL 
CÓDIGO.  

TRABAJADORES DILUIDOS HIPERDIGITAL

Lo
 qu

e l
os

 co
ns

um
id

or
es

 ne
ce

sit
an

    
    

    
    

    
    

Co
ns

ejo
s p

ar
a t

u e
m

pr
es

a 

5 6

15


PARA QUE TUS EMPLEADOS 
TRABAJEN DESDE CASA 

TOMÁS MERCHÁN O.  
Analista de Asuntos 

Legales, Seguros 
SURA Colombia 

15 DATOS QUE  
DEBES SABER 

EN MAYO SE FIRMÓ LA LEY 2088 
DE 2021, EN COLOMBIA, QUE 
REGULA LA HABILITACIÓN DEL 
TRABAJO EN CASA COMO UNA 
FORMA DE PRESTACIÓN  
DE SERVICIO EN EL MARCO  
DE UNA RELACIÓN LABORAL. 

Desde el inicio de la pandemia el Go-
bierno de Colombia estableció el tra-
bajo remoto como medida preventiva 
y extraordinaria para evitar la transmi-
sión del COVID-19. Entonces se iden-
tificó que estas situaciones excepcio-
nales requieren un cuadro normativo 
que le brinde seguridad a empresas y 
empleados sobre esta modalidad. 

Ten en cuenta estos 15 datos claves 
que debes saber para que tu equipo de 
trabajo pueda trabajar desde su vivienda. 

Esta ley aplica para 
empresas públicas  
y privadas.

Se da en situaciones 
ocasionales, excepciona-
les o especiales, sin que 
conlleve a una variación 
de las condiciones labo-
rales pactadas al inicio 
de la relación laboral.

Como empleador debes 
notificar por escrito a 
tus trabajadores acerca 
de su habilitación de 
trabajo en casa, indican-
do el período de tiempo 
que estarán laborando 
bajo esta modalidad.

Debes garantizar la des-
conexión laboral como 
un derecho de tus cola-
boradores a disfrutar de 
su tiempo de descanso, 
permisos, vacaciones, 
feriados y licencias, con 
el fin de que puedan con-
ciliar su vida personal, 
familiar y laboral.

Como empleador, 
conservas la facultad 
subordinante, junto 
con la potestad de 
supervisión de las labores 
de tus colaboradores, 
y estos mantienen sus 
obligaciones de prestación 
personal del servicio.

01 04

05

02

03

Empresas SURA 16


Se mantienen los mismos de-
rechos y garantías que rigen 
las relaciones laborales como 
el horario, jornada, horas ex-
tras, descansos, dominicales 
y festivos, derechos de nego-
ciación y asociación sindical, 
y derecho a percibir salarios 
y prestaciones sociales.

Tu equipo de trabajo debe 
cumplir los horarios que es-
tablece el Código Sustan-
tivo del Trabajo. Como em-
pleador debes reconocer 
el trabajo suplementario, 
en caso de que se lo hayas 
solicitado a tus colaborado-
res, salvo cuando se trate 
de personal de dirección, 
confianza o manejo.

Esta modalidad de trabajo 
se extenderá hasta por un 
término de tres meses, pro-
rrogables por una sola vez o 
hasta que desaparezcan las 
circunstancias ocasionales, 
excepcionales o especiales 
que dieron lugar al trabajo 
en casa.

Tus colaboradores pueden 
disponer de sus propios equi-
pos para cumplir sus funcio-
nes, siempre que medie un 
acuerdo contigo como su em-
pleador. De no mediarse, tu 
empresa es la encargada de 
suministrar las herramientas 
necesarias para el desarrollo 
de su trabajo. 

En todo caso, el emplea-
dor es el primer responsable 
de suministrar los equipos 
necesarios para el desarrollo 
de las actividades.

Debes promover en tus em-
pleados la formación y capa-
citación en competencias 
digitales, comportamientos 
y hábitos saludables, y 
garantizar el uso adecuado 
de las TIC.

A tus colaboradores que de-
venguen hasta 2 SMLMV, les 
debes reconocer el valor del 
auxilio de transporte como 
auxilio de conectividad.

Tu trabajador continuará 
amparado por acciones de 
promoción y prevención, y por 
las prestaciones económicas 
y asistenciales. Además, las 
ARL deberán promover pro-
gramas que permitan garan-
tizar condiciones de salud y 
seguridad en el trabajo. Por lo 
tanto, como empleador debes 
comunicar y actualizar los 
datos de tus trabajadores a  
la ARL a la que esté afiliada  
tu empresa.

No es necesario que modifi-
ques el reglamento interno 
de trabajo ni de los manuales 
de funciones.

Como empresa debes darles 
a conocer a los ciudadanos 
en su sitio web, los canales 
oficiales de comunicación e 
información y los mecanis-
mos que se emplearán  
para atender peticiones.

El Ministerio de Trabajo es 
el encargado de vigilar el 
cumplimiento de esta ley.

¿SABES CUÁLES SON LAS 
DIFERENCIAS ENTRE EL 

TELETRABAJO Y EL TRABAJO 
EN CASA? 

ESCANEA ESTE QR PARA 
RESOLVER TUS DUDAS. 

06

11

12

13

14

15

10

07

08

09

17


PLANES DE BENEFICIOS, 
MÁS QUE UN BUEN 
SALARIO
UNO DE LOS MEDIOS A LOS QUE LAS EMPRESAS RECURREN COMO 
ALTERNATIVA PARA FIDELIZAR A SU TALENTO HUMANO SON LOS 
BENEFICIOS. TE COMPARTIMOS CUATRO CLAVES PARA DESARROLLARLOS. 

ANDRÉS FELIPE ALZATE R.  
Especialista Talento Humano, 

Empresa SURA Colombia

Décadas de evidencia han demostrado 
que la gestión de la compensación total 
(beneficios económicos y no económi-
cos) es una de las claves para mantener 
altos niveles de compromiso y motiva-
ción entre tus colaboradores. 

Desde la década del noventa las 
empresas comenzaron a generar es-
quemas de compensación total efec-
tiva, mientras que las consultoras es-
tructuraron dichos casos de éxito y los 
popularizaron como nuevas mejores 
prácticas para que otras compañías 
los conocieran y pudieran aplicarlas 
con sus colaboradores. 

En SURA contamos con un radar de 
tendencias del talento humano que 
evidencia los aspectos más relevantes 
para la satisfacción de tus colaborado-
res en materia de beneficios. 

Por eso, si quieres implementar o potenciar 
los planes de compensación de tu compa-
ñía, puedes comenzar detectando cuáles de 
estas tendencias hacen parte de tu oferta la-
boral y cuáles podrías implementar:
• Organizaciones flexibles: mayor con-

trol del empleado sobre su tiempo  
y horarios. 

• Humanismo tecnológico: uso de he-
rramientas digitales transparentes para 
elaborar planes de compensación más 
integrales. 

• Reconocimiento de la individualidad: 
adaptación de salarios y beneficios a la 
etapa de vida y contexto del empleado. 

• Amplificación de la empatía: conoci-
miento claro del sistema de compensa-
ción, que genera confianza y compro-
miso con la compañía. 

• Una sola vida: búsqueda de entornos 
laborales más satisfactorios y saludables. 

LA EVOLUCIÓN DE LA COMPENSACIÓN
Estas son algunas claves y estrategias 
concretas que se implementan hoy en los 
planes de compensación y beneficios, así 
como prácticas que tienen gran vigencia en 
la actualidad entre los equipos de trabajo:  

LOS SISTEMAS DE 
COMPENSACIÓN Y 
BENEFICIOS CUMPLIRÁN 
MEJOR SUS OBJETIVOS 
SI SE ALINEAN CON LAS 
NUEVAS TENDENCIAS  
DE TRABAJO.  
ESCANEA EL CÓDIGO Y CONOCE 
MÁS ACERCA DE ESTOS. 

Empresas SURA 18


c l a v e  1
MOTIVACIÓN
Antes: era común entregar regalos materiales, 

como un electrodoméstico para el hogar. 

 Ahora:  el feedback (realimentación), 
como técnica, es un motivador más 
eficaz. Por ejemplo, una conversación 
cercana entre el líder y el empleado 
para hablar sobre temas a mejorar o el 
seguimiento al rendimiento para iden-
tificar pros y contras de los avances.

BENEFICIOS 4.0
Contar con planes de 
beneficios basados en 
soportes tecnológicos 
a los que se pueda ac-
ceder desde cualquier 
lugar (apps, plataformas 
de autogestión, cone-
xiones a productos y 
servicios digitales) es 
una forma de atraer 
talento joven  
a tu empresa. 

Este tipo de benefi-
cios le brindan al colabo-
rador una experiencia de 
control sobre sus propias 
gestiones y de cercanía 
a la compañía gracias al 
fácil acceso a la informa-
ción. Son menos lesivos 
con el planeta, ya que 
eliminan el uso del papel, 
minimizan el tiempo 
invertido en trámites e 
integran el trabajo y la 
vida. Pagar la suscrip-
ción a Spotify, Netflix, 
Coursera, entrenador 
personal virtual, son tan 
solo algunos ejemplos.

 Ahora:  dependiendo de la etapa de la vida del co-
laborador, se evalúa si las soluciones en seguros 
responden a sus intereses, necesidades o moti-
vadores. Para algunos trabajadores, entre los 20 
y 30 años, un seguro de salud tradicional (clásico) 
puede no ser una alternativa suficientemente 
estimulante, pero sí seguros más conectados 
con su realidad. Por ejemplo, en SURA contamos 
con el Seguro de Salud Digital, con el que acom-
pañamos integralmente a las personas para que 
potencien su salud con coberturas no tradiciona-
les como sueño saludable, salud financiera, salud 
mental, entre otras, y en caso de que aparezca una 
enfermedad con coberturas tradicionales, como 
medicamentos, consultas con especialistas.  

c l a v e  2
CUIDADO DE LA SALUD
Antes: los empleados tenían planes 
de seguros uniformes sin distinción 
de edad. 


 LA CONVERSIÓN 
DIGITAL DE LOS 

PLANES DE 
COMPENSACIÓN 
Y BENEFICIOS ES 
UNA TENDENCIA 

CRECIENTE. 
COMPRENDER LA 

TRANSFORMACIÓN 
DIGITAL PUEDE 

AYUDARTE A 
ENTRAR EN 
CONTEXTO.  

ESCANEA EL CÓDIGO.

Desde los programas 
de compensación 
y beneficios las 
organizaciones deben 
migrar hacia temas 
de gestión de la 
diversidad, la inclusión, 
las personas con algún 
tipo de discapacidad, las 
diferencias culturales  
y generacionales.

c l a v e  4

RETRIBUCIÓN EMOCIONAL
Antes: se solían celebrar fechas 
especiales en las oficinas, como 
cumpleaños, logros del equipo,  
entre otros eventos.

 Ahora:  las circunstancias 
exigen no dejar de lado las cele-
braciones a pesar de la distancia 
física. Mantener la relevancia 
de estos espacios, preparar-
los con igual esmero que en la 
presencialidad es una acción 
necesaria para responder a los 
ambientes laborales en los que 
se vive el distanciamiento social. 
Un ejemplo de esto es crear una 
fiesta virtual, donde a cada invi-
tado le llegue  un domicilio para 
disfrutar desde casa la comida y 
celebrar con los compañeros a 
través de la conexión virtual. 

c l a v e  3

MANEJO DEL TIEMPO
Antes: horarios rígidos y alternativas totalitarias de bancos de tiempo 
en períodos predefinidos. 

 Ahora:  el trabajo flexible es una necesidad relevante para 
los colaboradores, que tiende a transformarse en la ne-
cesidad de la desconexión, cada vez más valorada por los 
empleados, ajustada a su necesidad de personalización.

Empresas SURA 20


PASOS PARA CONSTRUIR O ADAPTAR  
TU PLAN DE BENEFICIOS 

Si lo vas a construir desde cero
• Ten clara la estrategia de talento humano.

Formula el objetivo u objetivos que persi-
gues con tu plan.

• Realiza un diagnóstico. Recuerda que 
cuentas con dos insumos clave como pun-
to de partida: el primero, el perfil socio-
demográfico que debes actualizar año a 
año, por norma, de todas las personas de 
la empresa; y, el segundo,  las encuestas 
que puedes realizar con tus colaboradores 
y colaboradoras.

• Selecciona las acciones que consideres 
más pertinentes con respecto al objetivo  
y lo que las personas necesitan.

• Construye el presupuesto anual de tu plan. 
Es importante saber cuánto vas a invertir 
por persona, incluso.

• Formula el cronograma.
• Evalúa a final de año las acciones para 

hacer un seguimiento.

Si lo vas a adaptar
• Revisa y redefine las metas en materia de 

bonos salariales y sus períodos de cumpli-
miento, según las nuevas circunstancias 
de teletrabajo y distanciamiento social.  
La mayoría de los trabajadores comer-
ciales no lograron ni lograrán las metas 
basadas en históricos.

• Haz un inventario de los beneficios que 
brinda tu empresa y evalúa cuáles han 
perdido vigencia por cuenta del teletraba-
jo y el distanciamiento social. Esta puede 
ser una fuente de reducción de costos. Si 
pagas la mensualidad del gimnasio ¿cuán-
tas personas lo están utilizando?

• Trabaja ampliamente en el sistema de re-
tribución emocional, asegúrate de incluir 
aspectos como la seguridad, la calidad 
de vida y el ambiente laboral. Forma a tus 
líderes para dar buena realimentación.

• Propicia un enfoque colaborativo y flexible 
en materia de salarios, que busque entre-
gar valor individualizado al colaborador.

• Reconoce el perfil del cargo y el aporte  
de cada persona al cumplimiento  
de los objetivos de tu compañía.

ZOOM A LA RETRIBUCIÓN EMOCIONAL
Este tipo de estímulo recoge un gran potencial de sa-
tisfacción que te ayudará a generar fidelización en tus 
colaboradores. No existe una lista cerrada de alterna-
tivas para la retribución emocional. Desde tu creativi-
dad y el conocimiento personal de quienes trabajan 
contigo, puedes generar retribuciones que conecten 
con tus colaboradores. 

Hay tres elementos importantes que pueden ser-
vir como eje para tus iniciativas en este aspecto: 

• Flexibilidad: las tendencias muestran un incre-
mento en la atención hacia las prácticas que se 
diseñan para proporcionar a los empleados las 
habilidades, los incentivos y la capacidad de 
tomar decisiones con más y más responsabi-
lidad; a esto se le llama flexibilidad y tiene por 
objetivo mejorar el rendimiento empresarial.  
En este sentido, dar mayor control del tiempo y 
del manejo de los horarios es uno de los elemen-
tos que más buscan los colaboradores de todas las 
empresas en la actualidad. Los empleados quieren 
poder trabajar desde cualquier lugar, ajustar su 
jornada laboral con su ciclo circadiano, es decir, 
iniciar temprano y terminar temprano o iniciar 
tarde y terminar tarde. Quieren tener constancia 
digital de su nómina, de sus días de vacaciones, 
instrucciones y programas para teletrabajar, de-
sean conocer lo que se descuenta de su pago por 
el restaurante, entre otros.

• Reconocimiento: es importante trabajar amplia-
mente en retribuciones intrínsecas como seguri-
dad, calidad de vida, feedback y ambiente laboral. 
Dar mensajes anunciando que se mantendrán los 
empleos, formular acuerdos de convivencia con 
horarios definidos de desconexión por fuera de 
los cuales no se acepte ningún tipo de comunica-
ción laboral, dirigirle al colaborador palabras de 
reconocimiento por las cosas bien hechas, son al-
gunas buenas prácticas que puedes implementar 
en tu compañía. 

• Transparencia: los empleados son más propen-
sos a confiar y comprometerse con las empresas 
que se comunican abiertamente y explican sus 
decisiones en temas de compensación. Este es 
un principio altamente ligado con la economía 
circular en la que las organizaciones le cuentan al 
público cuánto cuesta cada ítem de su producto o 
servicio, y cuál es su margen, dando a conocer la 
razón del valor de lo que ofrecen. Esto se equipara 
a la socialización de las políticas salariales de las 
empresas con sus empleados.

21


LA DESCONEXIÓN DIGITAL 
ES UNA NECESIDAD
LOS AVANCES TECNOLÓGICOS Y LAS NUEVAS DINÁMICAS DE TRABAJO, QUE 
SE HAN ACELERADO CON EL COVID-19, HAN TRAÍDO COMO CONSECUENCIA 
LA HIPERCONECTIVIDAD QUE PUEDE LLEGAR A AFECTAR EL BIENESTAR 
DEL TALENTO HUMANO DE LAS EMPRESAS. POR ESO, HOY MÁS QUE NUNCA, 
ES NECESARIO HABLAR SOBRE LA DESCONEXIÓN DIGITAL.

SILVIA JULIANA 
CASTRO DÍAZ  
Directora de Diseño 
y Articulación, 
Empresas SURA

MARÍA ALEJANDRA 
BERNAL RODRÍGUEZ 
Especialista en Diseño 
Legal, Empresas
SURA Colombia 

Empresas SURA 22


¿Las reuniones virtuales en tu oficina superan las 
cuatro horas, sin espacios de descanso?

¿Recibes y respondes mensajes por chat de tus 
colaboradores en horarios no laborales?

¿Los miembros de tu equipo te mandan correos 
electrónicos por fuera de tu jornada laboral?

Si respondes sí a estas tres preguntas posible-
mente tus colaboradores estén hiperconectados 
e “infoxicados” (sobrecargados de información) y 
dentro de tu compañía podrían presentarse con-
ductas abusivas o casos de acoso laboral.

Al estar en casa, muchas de las personas no sa-
ben diferenciar bien los espacios de trabajo y los 
horarios laborales, algunos no se desvinculan de 
sus tareas o permanecen disponibles todo el tiem-
po. Esto se refleja en el aumento del estrés, la an-
siedad, la fatiga crónica, el sedentarismo, los malos 
hábitos del sueño e incluso el síndrome de burnout 
(sentirse “quemado” o desgastado laboralmente).

Para cuidar la salud mental y física de tu equipo, 
es clave que en tu empresa promuevas la desco-
nexión digital. Estos son sus beneficios: 

 

PARA TU COMPAÑÍA
• Mayor productividad y compromiso por parte 

de tus colaboradores.
• Reducción del ausentismo laboral.
• Aumento de la calidad del trabajo y el desem-

peño laboral.
• Mejora de la reputación corporativa desde la 

gestión del talento humano.
• Disminuye la fuga de talento, fortaleciendo la-

zos entre el empleado y el empleador.
 
PARA TUS COLABORADORES
• Equipos humanos más sanos, menos estresa-

dos y más motivados.
• Equilibrio entre la vida familiar y laboral.
• Gestión adecuada del tiempo.
• Un mejor ambiente de trabajo.
• Recuperación de hábitos saludables.

LAS “REGLAS DE ORO” DE LA DESCONEXIÓN DIGITAL 
Te invitamos a que promuevas estas buenas prácticas dentro  
de la gestión del talento humano de tu empresa y las interioricen 
en la cultura organizacional:

TE CONTAMOS MÁS SOBRE LOS 
NUEVOS MODELOS DE TRABAJO 
Y SUS OPORTUNIDADES DE 
TRANSFORMACIÓN EMPRESARIAL. 
ESCANEA ESTE CÓDIGO. 

Establece acuerdos con tus 
colaboradores acerca de los 
medios (por ejemplo: chats, 
correos, celular corporativo, 

entre otros) para comuni-
carles información laboral 

como órdenes, lineamientos 
o nuevas políticas.

Crea una guía de buenas 
prácticas para el uso 
adecuado de las TIC.

Establece políticas de 
desconexión digital para 

garantizar los tiempos  
de descanso.

Marca una hora límite 
para el envío de correos, 

chats y llamadas.

Planifica el trabajo a reali-
zar, así como el tiempo de 

dedicación previsible  
y el plazo de finalización.

Como equipo, tengan 
claras las prioridades.

Apuéstale a las metodo-
logías de trabajo ágil, para 
evitar prolongar el tiempo 

de las actividades.

Ser más flexible a la hora 
de establecer los hora-

rios, para que los tiempos 
de trabajo sean com-

patibles con los que tus 
colaboradores necesitan 

para compartir con  
sus familias.

Establece prioridades de 
actuación en caso de recibir 

tareas inesperadas y así 
evitar el multitasking.

Utiliza la metodología smart 
working, que se basa en la 
confianza en los emplea-
dos, desde la cual no se 

mide el número determina-
do de horas que trabajan, 

sino el cumplimiento de los 
objetivos que se proponen. 

1 6

7

8

9

10

2

3

4

5

23


¿ESTÁ REGULADA POR LEY 
LA DESCONEXIÓN DIGITAL?

Hasta el momento no 
existe una norma especí-
fica que regule el derecho 
a la desconexión laboral y 
digital. Las únicas aproxi-
maciones se encuentran 
en la Ley 1221 de 2008 y en 
el Decreto 884 de 2012, los 
cuales establecen linea-
mientos para regular el 
teletrabajo en Colombia. 
Sin embargo, el Ministe-
rio del Trabajo emitió la 
Circular 0041 de 2020 en la 
cual hace un llamado a los 
empleadores para evitar 
hacer requerimientos a 
los empleados por fuera 
de la jornada laboral, res-
petar la intimidad de las 
personas y hacer un buen 
manejo de la información.

Actualmente, se está a la 
espera de que el Congre-
so Nacional expida una 
nueva norma relacionada 
con el trabajo digital o por 
medios digitales, con la 
cual se regule específi-
camente el derecho a la 
desconexión digital.

TUS COMPROMISOS COMO LÍDER
• Crea espacios de comunicación permanente con 

los colaboradores para conocer sus necesidades, 
expectativas e incertidumbres.

• Identifica prácticas admitidas (cultura de empresa) 
y formas de dirigir (estilo de liderazgo) que estén 
fuera de lo normal y que afecten a los colaboradores.

• Lleva a cabo acciones de formación y sensibiliza-
ción sobre un uso razonable de los dispositivos 
digitales.

• Imparte formación específica en gestión del tiem-
po y del cambio tecnológico.

• Diseña e implementa medidas de desconexión di-
gital como períodos de “siesta digital” o “toque de 
queda digital”, bloqueando la recepción y envío de 
correos electrónicos o el acceso remoto al servidor 
de la empresa durante una franja horaria determi-
nada, una vez terminada la jornada laboral.

• Incentiva espacios no laborales con tu equipo de 
trabajo, para motivarlos a que expresen sus senti-
mientos, emociones y opiniones, y para compartir 
momentos de relajación e integración.

LAS NUEVAS FORMAS 
DE TRABAJO EN LÍNEA 

EXIGEN QUE LOS LÍDERES 
APRENDAN MANERAS 

DISTINTAS DE LIDERAR 
SU EQUIPO, ORIENTADAS 

A LA AUTOGESTIÓN Y 
A LA AUTONOMÍA DE 

LOS COLABORADORES.  
ESCANEA ESTE CÓDIGO  

PARA CONOCER MÁS. 

La desconexión digital le aporta bienestar y calidad de vida 
a los colaboradores, además de sostenibilidad y estabilidad 
financiera a las empresas, las cuales al tener colaboradores 
más sanos pueden ser más productivas y competitivas.

Empresas SURA


NUEVO SERVICIO DE EMPRESAS SURA 
TRANSFORMACIÓN 
DIGITAL
CONOCE LAS CARACTERÍSTICAS DE ESTE NUEVO SERVICIO Y PONTE EN 
CONTACTO CON NOSOTROS PARA PONERLO EN MARCHA EN TU COMPAÑÍA. 

Desde Empresas SURA ofrecemos el servicio de transfor-
mación digital para acompañar a los empresarios a iden-
tificar las oportunidades y buenas prácticas para im-
plementar la estrategia digital, que les permitan tomar 
acciones conscientes, adecuadas y pertinentes, a través 
de asesorías, talleres y herramientas de autogestión.

TE CONTAMOS CÓMO TE ACOMPAÑAMOS: 
• En tu primera conversación con Empresas SURA 

puedes indicar tu interés por recibir este servicio.
• Te enviaremos por correo un documento en Excel 

que debes diligenciar. 
• Con tus respuestas realizaremos un diagnóstico 

inicial para determinar el nivel de desarrollo de la 
transformación digital en tu compañía.

• Diseñamos un plan de trabajo con los retos y las 
oportunidades que respondan a tu estrategia digital.

• Te asesoramos, de la mano de expertos, con char-
las y talleres prácticos en temas clave como canales 
digitales, marketing digital, herramientas para el 
desarrollo de la estrategia digital, configuración de 
redes sociales, posicionamiento, buenas prácticas 
en canales digitales y experiencia de usuario.

• Tendrás acceso a un kit de herramientas de apoyo 
con documentos, guías y videos para la autoges-
tión e implementación de la estrategia.

• Tendrás el acompañamiento y asesorías de ex-
pertos durante el proceso. Además, podrás parti-
cipar de los talleres programados referentes a los 
temas digitales.

• Te conectamos a la empresa con proveedores alia-
dos que ofrecen servicios para la implementación 
de la estrategia.

Además, este servicio se entrega desde una visión in-
tegral abordada desde cada una de las verticales: Gestión 
financiera, Talento humano, Legal, Mercado, Modelo 
operativo, y Tecnología y transformación digital.

En SURA entendemos que la premisa en el ejercicio 
de la transformación digital es la interacción de las per-
sonas con la tecnología, apalancando y acelerando la es-
trategia de tu compañía. 

• Mejorar la experiencia 
del cliente desde los 
diferentes canales 
digitales.

• Fidelizar a los diferen-
tes públicos objetivos 
con base en la seg-
mentación previa.

• Habilitar herramientas 
que propicien el traba-
jo en equipo y faciliten 
el teletrabajo.

• Estar a la vanguardia 
en el mercado actual.

• Impactar los procesos 
con eficiencia  
y calidad.

• Contemplar nuevos 
modelos de negocio.

LA ASESORÍA EN 
TRANSFORMACIÓN 

DIGITAL ES 
COMPATIBLE CON 
LAS SOLUCIONES  

DE CIBERSEGURIDAD 
QUE OFRECE 

EL CENTRO DE 
PROTECCIÓN 

DIGITAL SURA.   
ESCANEA ESTE CÓDIGO  

Y CONÓCELAS.

REVISA LAS  
OPORTUNIDADES 
DE MEJORA QUE 
TIENE TU EMPRESA  
EN CUANTO AL USO 
DE LA TECNOLOGÍA 
Y LA TRANSFORMA-
CIÓN DIGITAL. 
ESCANEA ESTE CÓDIGO 
Y AGENDA TU PRIMER 
ENCUENTRO CON  
UN ASESOR DE  
EMPRESAS SURA.

PAULA ANDREA GUZMÁN H. 
Especialista de Diseño 

de Tecnología, Empresas 
SURA Colombia 

BENEFICIOS DE LA 
TRANSFORMACIÓN 
DIGITAL PARA  
TU EMPRESA

25


REDES DE MENSAJERÍA

4 PILARES PARA 
GESTIONAR TU ESTRATEGIA 
DE RELACIONAMIENTO

Empresas SURA 26


APLICACIONES COMO WHATSAPP, SIGNAL O 
TELEGRAM SE HAN CONVERTIDO EN CANALES 
DE COMUNICACIÓN DIRECTOS DE LAS MARCAS 
CON CLIENTES, PROVEEDORES Y DEMÁS 
PÚBLICOS. ¿CÓMO ESCOGER LA QUE MEJOR 
SE ADAPTE A TU NEGOCIO? 

La interacción mediante las redes de mensajería con los 
grupos de interés, sean clientes, proveedores u otros pú-
blicos, se ha convertido en una pieza crucial en el rela-
cionamiento de cualquier negocio. 

La comunicación vía WhatsApp, Signal, Telegram u 
otras aplicaciones de este tipo no solo se debe anali-
zar desde el recurso tecnológico que facilita el vínculo y 
brinda soluciones, sino que también debe comprenderse 
como un eslabón importante en la estrategia de mercadeo 
de tu empresa porque impacta las relaciones comerciales, 
el posicionamiento y la reputación de tu marca. 

Para que ese proceso se dé de forma efectiva, te conta-
mos los cuatro pilares que lo soportan: 

Con la oferta de redes de mensajería que hay 
disponibles en el mercado, las empresas tie-
nen una variedad de opciones para comu-
nicarse con sus clientes: WhatsApp, Signal, 
Telegram, chats de Facebook, Instagram, 
mensajes de texto, entre otras. Esta amplitud 
de canales de contacto les facilita a los clien-
tes su interacción con las marcas, con un im-
pacto directo en el servicio y las ventas.  

Ten en cuenta. En esta segmentación es 
clave que conozcas a los públicos de tu com-
pañía e identifiques cuáles medios se adap-
tan mejor: puede ser que para tu negocio 
funcione mejor por ejemplo WhatsApp, pues 
permite mayor interacción, pero algunos de 
tus grupos de interés prefieren comunicarse 
por otra vía. Por esto tu estrategia debe res-
ponder a estas variables.

SEBASTIÁN GAVIRIA L.
Especialista de Tecnología, 
Empresas SURA Colombia 

DANIEL ALEJANDRO 
GONZÁLEZ S. 

Experto en Ciberseguridad, 
Centro de Seguridad Digital 

SURA, Colombia

JUAN SIMÓN FERNÁNDEZ D. 
Especialista de Mercado, 
Empresas SURA Colombia 

PIL AR

01 HAZLE LA VIDA MÁS FÁCIL  
A TUS GRUPOS DE INTERÉS

27


Aunque cuenten con uno o varios 
canales de comunicación, las em-
presas deben cuidar que su pro-
puesta de valor se materialice de 
igual forma en cada uno.  

Ten en cuenta. Debes responder-
les a tus clientes con el mismo len-
guaje, sin importar la aplicación. 
Sin embargo, la estrategia debe te-
ner en cuenta que la información 
varía de acuerdo al medio, sin per-
der la integralidad del mensaje de 
tu marca.  

Las marcas no deben olvidar que, aun-
que están estandarizando su comunica-
ción con los públicos, tienen que evitar 
convertirse en bots (software que efectúa 
tareas automatizadas) y perder de vista 
la singularidad del cliente.  

Ten en cuenta. Cada caso es único; al 
otro lado se encuentra una persona que 
requiere una solución a su inquietud y 
por eso la interacción debe ser cercana 
y humana. Entre más personalizada sea 
la información que se le suministre, más 
afianzarás la relación con tu cliente.  

Los canales que se desarrollen de-
ben prestar soluciones ágiles y 
oportunas para que los públicos in-
teractúen en el momento en que lo 
deseen con las marcas y que cuando 
soliciten una información esta se les 
entregue en un tiempo adecuado.  

Ten en cuenta. Si quieres ser dis-
ruptivo y tener múltiples canales 
debes ser consciente de lo que eso 
implica: una comunicación perma-
nente y constante si no se hace de 
forma adecuada, tu marca puede 
tener un impacto negativo en la re-
putación ante sus públicos.

PIL AR

PIL AR PIL AR

02

03 04

SE ÁGIL EN LA INTERACCIÓN

MANTÉN UN MENSAJE INTEGRAL 
POR TODOS LOS CANALES

ATIENDE A TU CLIENTE  
CONSERVANDO SU SINGULARIDAD 

Empresas SURA 28


Y AHORA, ¿CÓMO ELIJO EL CANAL ADECUADO  
PARA MI NEGOCIO?
Después de conocer los cuatro pilares para de-
finir tu estrategia por redes de mensajería, te 
damos dos pistas para escoger la que mejor se 
adapte a las necesidades de tu empresa: 

• Indaga con tus grupos de interés cómo 
desean interactuar con tu marca. 

• Estudia las aplicaciones disponibles en el 
mercado, sus características, qué ofrecen 
y cómo se adaptan a las necesidades de 
tus grupos. 

Los pasos anteriores son claves porque es posi-
ble que en tu compañía hayan optado por una 
red que sea más segura y proteja mejor los datos 
y la información que circula por sus platafor-
mas, pero tus clientes no la conozcan tanto como 
aquella que es gratuita y que no les consume da-
tos de su plan móvil. 

FACEBOOK, INSTAGRAM, LINKEDIN, 
WHATSAPP E INCLUSO TIKTOK OFRECEN 
PERFILES EXCLUSIVOS PARA LAS EMPRESAS. 
CONOCE CUÁLES SON SUS CARACTERÍSTICAS, 
CUÁLES MÉTRICAS MONITOREAR Y ALGUNAS 
RECOMENDACIONES PARA GESTIONARLAS.

LAS REDES DE MENSAJERÍA MÁS UTILIZADAS

*Cuenta con verificación insignia para sus canales y bots o asistentes virtuales de grandes activos. 

Por esta razón tu estrategia de relaciona-
miento debe responder a ese escenario sin 
establecer posiciones radicales. Además, 
hay redes que disponen de versiones bu-
siness o empresariales que facilitan el con-
tacto con opciones de divulgación y centra-
lización de la información, generación de 
categorías, automatización de mensajes, 
entre otras. 

Características  WhatsApp  Telegram  Signal

Perfil empresarial

Respuestas automáticas

Catálogo de productos

Verificación de insignia (comprobación  
de la cuenta por parte de la aplicación) *

Canal

Acceso multidispositivo

BOT (asistente virtual)

Conexión con otras plataformas

Difusión medios - estados

Categorización de clientes

Módulo de pagos

29


Divulga tu política de privacidad  
y protección de datos 

Debido a cambios recientes en las políticas estableci-
das por WhatsApp, la red de mensajería más popular 
del mercado (más de 2.000 millones de usuarios en 
todo el mundo), los usuarios y los entes reguladores 
de cada país cada vez quieren conocer más acerca de 
cómo estas aplicaciones protegen la privacidad y los 
datos que les suministran para poder utilizarlas en 
sus dispositivos. 

En este contexto, las marcas deben contar con una 
política en la que les deben informar a sus clientes qué 
datos se van a recopilar, cómo lo harán, cómo se pro-
cesan, para qué se van a usar, si se van a compartir con 
terceros, y solicitar la autorización para su manejo.

¿CÓMO HACERLO?
• Las versiones empresariales de algunas de las 

redes de mensajería permiten tener mensajes 
de bienvenida. Estos se pueden configurar 
para informar, desde la primera interacción, 
sobre la política de tratamiento de datos de 
tu compañía. 

• En el sitio web de tu empresa debes publi-
car dicha política en un lugar visible para tus 
clientes. 

• Debes divulgarla, además, entre tus colabo-
radores responsables de la comunicación y 
el manejo de la información de los clientes, 

de tal forma que ellos den cumplimiento a 
dicha política. Esto incluye todos los niveles 
de interacción, no solo desde lo digital, sino 
también en el contacto físico; por ejemplo, un 
domiciliario con acceso a la información. 

• Debes tener cuidado con que la publicación 
no afecte la experiencia del cliente y, por el 
contrario, que le informes de una forma sen-
cilla y clara previniendo los malentendidos, 
en línea con la tendencia de vida fácil. 

• En definitiva, esta gestión debe darse de ma-
nera integral, haciendo partícipe al cliente en 
ella y con una explicación clara y directa.  

¿POR QUÉ DEBO TENER UNA POLÍTICA 
DE PRIVACIDAD EN MI EMPRESA?
1. Cumples con las normas de 

protección de datos personales.
2. Evitas sanciones por incumplimiento 

normativo.
3. Transmites confianza, transparencia  

y seguridad a los clientes.
4. Permites el uso consentido de los da-

tos para conocer a tus consumidores, 
fortaleces las estrategias comerciales 
y mejoras los productos y servicios.

Empresas SURA 30


Característica WhatsApp Telegram Signal

Verificación en dos pasos. Sí Sí Sí

Bloqueo de acceso a la app. Solo con huella Sí, con código y huella Sí, con código y 
huella

Cifrado de extremo a extremo. Sí Cifrado simple en chat  
Cifrado fuerte en chat secreto Sí

¿Pueden leer los mensajes? No No* No

Asociado al número de teléfono. Sí Sí, pero es posible ocultarlo Sí

Almacena información en sus 
servidores.

Parcialmente metadatos (datos 
de la cuenta)

Sí, excepto información de chat 
secreto

Parcialmente 
metadatos (datos 
de la cuenta)

Comparte información  
internamente o con terceros.

Sí, con las empresas 
de Facebook

Sí, comparte la información interna-
mente con el fin de respaldar y sopor-
tar sus servicios, como lo menciona 
su política de privacidad. 

No

Autodestrucción de mensajes. Sí, después de una semana Solo en chat secreto Sí

Bloqueo de captura de pantalla. No Solo en chat secreto Sí

Bloqueo de reenvío de mensajes. No Solo en chat secreto No

LAS REDES DE MENSAJERÍA, ALIADAS PARA LA IMPLEMENTACIÓN 
DE TUS POLÍTICAS DE PRIVACIDAD

SI QUIERES 
APRENDER MÁS 
ACERCA DE LAS 
HERRAMIENTAS 
DE MENSAJERÍA 

PARA TU EMPRESA, 
ESTE CURSO QUE 
DISEÑAMOS EN 

EMPRESAS SURA 
ES PARA TI.

ESCANEA EL CÓDIGO.* Telegram únicamente aplica cifrado de extremo a extremo en los mensajes privados, por lo que técnicamente podrían verse 
los demás mensajes, aunque aseguran que se almacenan y se gestionan de manera privada.

31


POTENCIALIZA EL COSTO 
DE LO INVISIBLE CON LA 
PROPIEDAD INTELECTUAL

LA PROPIEDAD INTELECTUAL REGISTRADA Y PROTEGIDA HACE 
QUE TU EMPRESA SEA MUCHO MÁS COMPETITIVA E INCREMENTA 
SU PATRIMONIO ECONÓMICO. TE CONTAMOS POR QUÉ LOS ACTIVOS 
INTANGIBLES SON FUNDAMENTALES EN EL BALANCE DE TU 
ORGANIZACIÓN Y CÓMO PUEDEN LLEVARTE UN PASO ADELANTE. 

MARÍA CATALINA MARÍN M. 
Especialista Legal, Empresas  

SURA Colombia

La conocida frase de El Principito “Lo esen-
cial es invisible a los ojos” podría aplicarse, 
en cierta forma, al patrimonio intelectual de 
una organización. Muchos factores intangi-
bles, pero reales, como la reputación de mar-
ca, la originalidad de tus recetas o la particu-
laridad de tus procesos, podrían ser las piezas 
clave para tu éxito en el mercado. 

Estos aspectos hacen parte de la propiedad 
intelectual, un activo conformado por las 
ideas plasmadas en creaciones que se pue-
den conocer por los sentidos. Esta juega un 
papel crucial en el cumplimiento de los ob-
jetivos de las compañías y configura un pa-
trimonio económico potencializable con el 
paso del tiempo. 

Empresas SURA 32


¿QUÉ PUEDES PROTEGER?
La propiedad intelectual se divide en: 

Derechos de autor 
• Obras literarias. 
• Artísticas. 
• Audiovisuales.
• Composiciones musicales. 
• Software.

PROPIEDAD INDUSTRIAL 
• Las nuevas creaciones en las ca-

tegorías de patente de invención 
y modelo de utilidad.

• Los diseños industriales. 
• Los signos distintivos: marcas, 

lemas, nombres y enseñas.
• Los secretos empresariales, que 

son protegidos directamente por 
parte del titular, y no se requiere 
que medie una autoridad para su 
registro. Algunas formas de ejer-
cer esa protección son: a través 
de la firma de acuerdos de 
confidencialidad, la capacitación 
a tus empleados o proveedores 
sobre el uso de tu información, 
la documentación del secreto 
empresarial, establecer reglas 
para su revelación, entre otros. 

¿POR QUÉ ES IMPORTANTE PROTEGER 
LA PROPIEDAD INTELECTUAL DE TUS 
ACTIVOS INTANGIBLES? 
• Es el único medio para gozar  

de protección y evitar que otros 
puedan usar tu propiedad inte-
lectual de manera indebida o sin 
autorización previa.

• Potencializa tu patrimonio.
• Genera ventaja competitiva en 

el mercado; para un inversionis-
ta será más atractivo un negocio 
con activos fijos e intangibles.

Las creaciones del intelecto 
humano pueden superar en 
valor los activos materiales  
con los que cuenta una 
empresa. Por eso, el 
registro de tus activos 
intangibles potencializa  
el patrimonio económico. 

EN EMPRESAS SURA 
TE ACOMPAÑAMOS 
A PROFUNDIZAR 

TUS CONOCIMIENTO 
ACERCA DE LA 

PROPIEDAD 
INTELECTUAL. 

ESCANEA EL CÓDIGO Y 
ACCEDE A ESTE CURSO.

33


¿CUÁLES SON LOS PELIGROS DE NO REGISTRAR  
TU PATRIMONIO INTANGIBLE?
Tal vez has pensado que por tener registrada 
tu marca en la Cámara de Comercio nadie 
más usará sus atributos. En realidad podría 
suceder que un competidor utilice el nombre 
de tu producto (si este no está debidamente 
registrado), para explotar su posicionamien-
to. Elementos como los colores, el tipo de 
letra o la identificación específica, pueden 
ser aprovechados por tus competidores. 

¿Te ha sucedido que estando en el super-
mercado te diriges a un mostrador buscando 
un alimento específico, y al destaparlo en tu 
casa te das cuenta de que compraste el equi-
vocado? Esto puede haberte ocurrido porque 
algunos productos logran captar la atención 
del cliente, haciendo referencia a la marca 
pionera en el mercado. Se habla entonces 
de aprovechamiento de reputación ajena. 
Puedes evitarla a través del registro, lo que 
te permitirá emprender acciones legales para 
reivindicar tus derechos sobre ese activo. 

¿CÓMO SE REALIZA ESTA PROTECCIÓN?
Todo depende del bien intangible que 
quieras registrar; en algunos casos puedes 
recurrir a la Superintendencia de Industria y 
Comercio (SIC) cuando se trata de marcas, 
patentes, lemas y diseños industriales; el 
registro de derechos de autor se realiza ante 
la Dirección Nacional de Derechos de Autor. 
Recuerda que el registro en Cámara de Co-
mercio no protege tus activos intangibles, 
ya que en esta entidad únicamente se veri-
fica que no haya dos ejercicios comerciales 
con el mismo nombre. 

Si realizas el registro de tu marca ante la 
SIC, garantizas que solo la empresa titular 
tendrá el derecho a la explotación econó-
mica y al uso de marca. Podrás también 
solicitarles a terceros que estén usando un 
distintivo similar o igual, que dejen de ha-
cerlo, ya que el registro otorga exclusividad 
frente a su uso.

Este tiene una duración de diez años; si 
al terminar este período no lo renuevas, tu 
activo intangible quedaría desprotegido, y un 
tercero podría tomar la titularidad y exclusivi-
dad de la marca, evitando que puedas usarla.

Te invitamos a analizar cuáles activos de 
tu inventario son intangibles, y a realizar su 
registro. De esta forma podrás obtener los 
beneficios que te otorga su protección legal. 

Tener inventariados tus activos 
intangibles te pone un paso 
delante de tus competidores.

Empresas SURA 34


Nuestro propósito es acompañarte en el camino hacia la 
competitividad, y en este recorrido queremos entregarte 
información, conocimiento y herramientas que puedes disfrutar por 
contar con la solución de Protección Digital Empresas de SURA:

Boletín Conexión Digital Empresarial 
SURA: A través de este contenido trimestral te 
entregaremos información relevante, novedades, 
buenas prácticas y servicios recomendados para 
acompañarte en el aprovechamiento del entorno 
digital y la gestión de sus riesgos.

 Estrategias de alfabetización: Recibe charlas, 
artículos, videos, pódcast, infografías, entre otros 
contenidos, en diferentes formatos sobre temas 
de interés asociados al entorno digital, desde su 
aprovechamiento y gestión de los riesgos.

Fomación: Participa en espacios de formación 
para el equipo de tecnología y otros equipos de tu 
empresa que habilitarán en ellos capacidades para 
la implementación de buenas prácticas, procesos y 
procedimientos para la gestión del entorno digital.
 

Descuentos en productos de protección digital 
y seguridad (próximamente).

PROTECCIÓN DIGITAL EMPRESAS 
FORTALECE LA CONECTIVIDAD 
EN BENEFICIO  DE TU 
COMPETITIVIDAD.

segurossura.com.co/empresasura

¡JUNTOS NOS ASEGURAMOS

DE AVANZAR!

Los activos intangibles son los que no se 
pueden tocar ni palpar, pero cuyo valor es 
tan relevante para el funcionamiento de una 
empresa como lo son una máquina, una 
oficina o documentos físicos. Son el conoci-
miento que poseen los colaboradores, la in-
formación, las plataformas, los contenidos 
digitales y la reputación corporativa que se 
refleja en la percepción que los grupos de in-
terés tienen de tu marca. En SURA creamos 
una solución para que asegures estos acti-
vos intangibles ante cualquier situación que 
los ponga en riesgo. Desde Empresas SURA 
acompañamos a las personas independien-
tes, las micro, pequeñas y medianas empre-
sas a enfrentar las incertidumbres que se 
les presentan, y los ayudamos a identificar 
los riesgos a los cuales están expuestos sus 
activos intangibles y a saber cómo pueden 
protegerlos con esta solución, así:

• En los activos de conocimiento te brin-
damos acompañamiento desde dos fo-
cos de competitividad: Talento Humano 
y Legal. Comprende el uso de herra-
mientas y asesorías personalizadas en 
las que se analizan los cargos críticos 
que concentran el conocimiento de tu 
organización; cómo cuidar tu talento 
humano con estrategias de atracción 
y fidelización, y programas de benefi-
cio y relacionamiento; profundizar en 
las consecuencias de la fuga de talento 

clave para tu empresa; y asesoría legal 
sobre la protección de la propiedad in-
telectual, entre otros. 

• En los activos digitales, desde la vertical 
de Tecnología y Transformación Digi-
tal, asesoramos a tu empresa en temas 
como fugas de información, acceso de 
personas a tus sistemas sin autorización, 
daños de ciertas plataformas y ciber-
seguridad. Además, te ofrecemos apo-
yo y capacitación en aprovechamien-
to de redes sociales, transformación y 
estrategia digital. El servicio incluye el 
acompañamiento de nuestros expertos 
financieros que te ayudará a entender 
cuándo y cómo invertir, y las formas de 
medir el retorno de una inversión. 

• Desde la vertical de Mercado revisa-
mos los riesgos que pueden desencade-
nar crisis y afectar la percepción de tus 
grupos de interés, cómo gestionarlas y 
los planes de acción y de contención. 
Además, le ofrecemos a tu empresa ac-
ciones de formación de vocerías, entre 
otros temas de interés para tu equipo 
de trabajo. El acompañamiento incluye 
tres módulos formativos con variedad 
de formatos: cursos, asesorías persona-
lizadas, pódcast y cartillas. 

PAULA ANDREA GUZMÁN H. 
Especialista de Diseño 

de Tecnología, Empresas 
SURA Colombia 

MÁBEL CRISTINA NATERA J. 
Especialista en Diseño 
de Servicios, Empresas 

SURA Colombia  

PROTEGE LOS 
ACTIVOS INTANGIBLES  
DE TU COMPAÑÍA 
EN SURA TENEMOS UNA NUEVA SOLUCIÓN QUE CUBRE 
LOS RIESGOS ASOCIADOS AL CONOCIMIENTO, LOS 
ACTIVOS DIGITALES Y LA REPUTACIÓN DE TU NEGOCIO.

Empresas SURA 36


Nuestro propósito es acompañarte en el camino hacia la 
competitividad, y en este recorrido queremos entregarte 
información, conocimiento y herramientas que puedes disfrutar por 
contar con la solución de Protección Digital Empresas de SURA:

Boletín Conexión Digital Empresarial 
SURA: A través de este contenido trimestral te 
entregaremos información relevante, novedades, 
buenas prácticas y servicios recomendados para 
acompañarte en el aprovechamiento del entorno 
digital y la gestión de sus riesgos.

 Estrategias de alfabetización: Recibe charlas, 
artículos, videos, pódcast, infografías, entre otros 
contenidos, en diferentes formatos sobre temas 
de interés asociados al entorno digital, desde su 
aprovechamiento y gestión de los riesgos.

Fomación: Participa en espacios de formación 
para el equipo de tecnología y otros equipos de tu 
empresa que habilitarán en ellos capacidades para 
la implementación de buenas prácticas, procesos y 
procedimientos para la gestión del entorno digital.
 

Descuentos en productos de protección digital 
y seguridad (próximamente).

PROTECCIÓN DIGITAL EMPRESAS 
FORTALECE LA CONECTIVIDAD 
EN BENEFICIO  DE TU 
COMPETITIVIDAD.

segurossura.com.co/empresasura

¡JUNTOS NOS ASEGURAMOS

DE AVANZAR!

Nuestro propósito es acompañarte en el camino hacia la 
competitividad, y en este recorrido queremos entregarte 
información, conocimiento y herramientas que puedes disfrutar por 
contar con la solución de Protección Digital Empresas de SURA:

Boletín Conexión Digital Empresarial 
SURA: A través de este contenido trimestral te 
entregaremos información relevante, novedades, 
buenas prácticas y servicios recomendados para 
acompañarte en el aprovechamiento del entorno 
digital y la gestión de sus riesgos.

 Estrategias de alfabetización: Recibe charlas, 
artículos, videos, pódcast, infografías, entre otros 
contenidos, en diferentes formatos sobre temas 
de interés asociados al entorno digital, desde su 
aprovechamiento y gestión de los riesgos.

Fomación: Participa en espacios de formación 
para el equipo de tecnología y otros equipos de tu 
empresa que habilitarán en ellos capacidades para 
la implementación de buenas prácticas, procesos y 
procedimientos para la gestión del entorno digital.
 

Descuentos en productos de protección digital 
y seguridad (próximamente).

PROTECCIÓN DIGITAL EMPRESAS 
FORTALECE LA CONECTIVIDAD 
EN BENEFICIO  DE TU 
COMPETITIVIDAD.

segurossura.com.co/empresasura

¡JUNTOS NOS ASEGURAMOS

DE AVANZAR!

Nuestro propósito es acompañarte en el camino hacia la 
competitividad, y en este recorrido queremos entregarte 
información, conocimiento y herramientas que puedes disfrutar por 
contar con la solución de Protección Digital Empresas de SURA:

Boletín Conexión Digital Empresarial 
SURA: A través de este contenido trimestral te 
entregaremos información relevante, novedades, 
buenas prácticas y servicios recomendados para 
acompañarte en el aprovechamiento del entorno 
digital y la gestión de sus riesgos.

 Estrategias de alfabetización: Recibe charlas, 
artículos, videos, pódcast, infografías, entre otros 
contenidos, en diferentes formatos sobre temas 
de interés asociados al entorno digital, desde su 
aprovechamiento y gestión de los riesgos.

Fomación: Participa en espacios de formación 
para el equipo de tecnología y otros equipos de tu 
empresa que habilitarán en ellos capacidades para 
la implementación de buenas prácticas, procesos y 
procedimientos para la gestión del entorno digital.
 

Descuentos en productos de protección digital 
y seguridad (próximamente).

PROTECCIÓN DIGITAL EMPRESAS 
FORTALECE LA CONECTIVIDAD 
EN BENEFICIO  DE TU 

COMPETITIVIDAD.

segurossura.com.co/empresasura

¡JUNTOS NOS ASEGURAMOS

DE AVANZAR!


INVERSIONISTAS CLAVES 
PARA TU START-UP
PERSONAS, GRUPOS O REDES DE INVERSIONISTAS 
PUEDEN ESTAR INTERESADOS EN APOYAR TU 
EMPRESA. ANALIZA ESTAS OPCIONES Y DEFINE CUÁL 
SE AJUSTA MÁS A TUS NECESIDADES. 

Son diversas las fuentes de financia-
miento a las que puedes acceder según 
tu tipo de empresa. A medida que esta 
se consolida y adquiere un grado de 
madurez que le permite ir escalando 
posiciones, también tendrás a tu alcan-
ce más opciones de inversión.

 Dependiendo de la industria en la 
que estés, el tamaño de tu empresa, mo-
delo de negocio, su nivel de crecimiento 
y la madurez de tu producto, entre otros 
factores, serán más convenientes cier-
tos tipos de inversionistas frente a otros. 
Por esto, conocer, entender y analizar 
las implicaciones de cada tipo de inver-
sión y lo que significa para tu empresa, 
es crucial para tomar la mejor decisión.

 Por ejemplo, deberás definir si es 
conveniente dar un porcentaje de par-
ticipación en la toma de decisiones o  
evaluar si el inversionista interesado 
aporta capital inteligente y te ayuda con 
su conocimiento, experiencia, visión y 
contactos.

 Ten en cuenta que para industrias 
basadas en información o tecnología, 
pueden existir algunos tipos de inver-
siones adicionales, o para apoyo a pro-
yectos específicos de innovación.

Se relaciona con el dinero que aporta 
cada inversionista para comenzar su 
emprendimiento y se invierte en la 
consecución de bienes prioritarios, 
tecnología y otros temas esenciales.

De igual forma, hay entidades que 
ofrecen capital semilla que suele 
provenir de recursos públicos y 
puede o no ser condonable, como el 
Fondo Emprender, administrado por 
el SENA, y los programas de INNpul-
sa, a partir del cumplimiento de unos 
requisitos base.

A esto se suman incentivos 
otorgados a través de concursos o 
convocatorias, como los de Apps.co 
y Ventures, entre otros.

Dentro del capital semilla pue-
den entrar recursos que aportan 
amigos, familiares (papá, mamá, 
hermanos, tíos) y los inversionistas 
que toman el riesgo temprano. 
Dado que están invirtiendo a riesgo 
en una empresa que, por lo general, 
durante el primer año puede no 
tener ganancias, mientras prueban 
su modelo de negocio.  

CAPITAL SEMILLA

LAS 3F O FFF CATALINA CASTAÑO Y. 
Gerente de Mercadeo y Desarrollo 
Organizacional, SURA Colombia

CONOCE LOS TIPOS 
DE INVERSIONISTAS 
QUE PUEDE TENER 
TU EMPRESA EN 
CRECIMIENTO: 

(friends, family and founders)

Dependiendo del tipo de negocio 
o industria, si está basada en el 
conocimiento, hay diferentes 
tipos de capital semilla y de orga-
nizaciones que los otorgan. 

1

2

Empresas SURA 38


No solo aportan capital, sino 
también recursos tangibles y 
no tangibles, como experiencia 
(conocimiento), software, contac-
tos, desarrolladores, entre otros. 
A cambio esperan ocupar un cargo 
en la junta directiva y ser parte de la 
sociedad, y demás consideraciones 
que debes analizar y evaluar.

CAPITAL INTELIGENTE

ÁNGELES INVERSIONISTAS 

Hacen parte del ecosistema de emprendimiento 
y son personas naturales, grupos o empresarios 
expertos que proveen capital inteligente a los em-
prendedores para que puedan crecer, a partir de 
un análisis de fondo de la rentabilidad de los em-
prendimientos y su proyección a corto, mediano y 
largo plazo, así como del conocimiento del modelo 
de negocio y del emprendedor. Aportan no solo 
recursos, sino también conocimiento, experiencia.

Algunos hacen parte de redes de ángeles inver-
sionistas que se han unido para reducir costos en 
la búsqueda de los emprendedores, en los proce-

sos de selección y filtro de los candidatos, y en 
la preparación de los empresarios para que 

tengan mayor éxito en las rondas de 
inversores. 

Según un estudio de Rockstart, 
más del 60% de los ángeles inver-

sionistas llevan entre 1 y 4 años 
realizando este tipo de inver-
siones en Colombia, e invierten 

en más de una empresa a la vez (en 
promedio entre 4 y 8); el 55% son empresa-

rios, el 26,3% son directivos o empleados de una 
empresa, y un 15% se dedica de forma exclusiva  
a este tipo de inversiones.

CONOCE MÁS 
ACERCA DE 
ÁNGELES 
INVERSIONISTAS 
EN AMÉRICA 
LATINA
ESCANEANDO 
ESTOS CÓDIGOS.

Red de Ángeles  
Inversionistas (Colombia) 

INVX (Colombia)

AngelHub (México) Ventura (Colombia) 

Red de Ángeles Inversionistas  
TIC (Colombia) 

Red Enlaces  
(República Dominicana) 

Red Mexicana de Inversiones 
(México)

Asociación Latinoamericana de 
Ángeles Inversores Xcala (Uruguay) 

Red de Inversionistas Ángeles de la 
Alianza del Pacífico  (Chile, México, 

Perú y Colombia) 

A medida que la empresa 
crece y madura, surgen otras 
opciones de financiación e 
inversionistas. También puede 
aplicar a beneficios del gobierno 
o a aceleradoras de start-up 
que generan soluciones para la 
consolidación de los proyectos.

(Business angel)

3

4

39


CLAVES PARA ELEGIR UN INVERSIONISTA
• Busca el apoyo de un asesor financiero a 

partir de la etapa en la que se encuentre 
tu empresa, sea de inicio, crecimiento o 
maduración. Por ejemplo, puedes aplicar 
a diferentes rondas de inversión, catego-
rizada por series: A, si es la primera vez 
que buscas inversores externos; B, si ya tu 
empresa es rentable y necesita expandirse 
y crecer hasta llegar al mezanine y estar 
a un paso de salir al mercado público o la 
bolsa de valores.

• Estudia muy bien quién es el que va a inver-
tir, qué te puede dar además de dinero, por 
ejemplo conocimiento financiero; si puede 
llegar a interferir en tus objetivos a largo 
plazo; revisa la idoneidad de donde proviene 
el capital, entre otros temas. Ten la seguri-
dad de que él ya hizo lo mismo y ha estudia-
do tu empresa para asegurarse de que vale 
la pena invertir en ella.

• Conoce qué contraprestación espera recibir 
a cambio de su inversión y hasta dónde pue-
des entregar tu capital y que no se termine 
diluyendo tu emprendimiento y tu esfuerzo. 

UN FUTURO CON GRANDES INVERSIONES
Según un informe de la Asociación para la 
Inversión de Capital Privado en América Latina 
(LAVCA), en 2020, y pese a la incertidumbre por 
la pandemia, los inversionistas firmaron 488 
acuerdos con empresarios, y crece el interés 
por parte de inversores internacionales de apo-
yar emprendimientos colombianos.

Las start-ups innovadoras, con alto poten-
cial de crecimiento, figuran como las de mayor 
interés para la inversión extranjera, dado que 
también representan en los estudios expec-
tativas de retornos altos. De ellas hacen parte 
compañías financieras, de comercio electrónico 
y empresas de tecnología en bienes raíces.

Algunas, como las start-ups fintech, que son 
tendencia en tema de tecnología y desarrollos 
financieros, como señala Colombia Fintech, 
están apalancadas en el liderazgo que en los 
últimos años tiene el país en este tema, conside-
rado hoy el tercero más importante en la región, 
y la consolidación de fondos de capital privado. 

CAPITAL DE RIESGO EMPRENDEDOR
Son inversiones de capital que hacen firmas de 
VC que esperan una participación en acciones 
en start-ups con gran potencial de crecimiento 
y expectativas de retornos altos. Este tipo de 
inversión, según Colombia Fintech, viene en creci-
miento exponencial en los últimos cinco años, y se 
estima que en el país hay, aproximadamente, 122 
fondos en operación.

Por ejemplo, en Grupo SURA contamos con un 
fondo corporativo de venture, que ha invertido en 
compañías con soluciones innovadoras y modelos 
disruptivos en las verticales Fintech, Insurtech y 
Healthtech que, además, aportan en la transfor-
mación de las compañías del Grupo y la generación 
de negocios. 

Venture Capital (VC)

CONOCE MÁS SOBRE OPCIONES DE EMPRESAS 
QUE LE APUESTAN AL VENTURE CAPITAL. 
ESCANEA ESTOS CÓDIGOS.

Grupo SURA  
(Colombia) 

InQLab (Colombia) 

Angel Ventures  
(Perú) 

Angel Ventures (México) 

Acumen Latam Capital 
Partners (Colombia)

Impulsum Ventures 
(Colombia) 

Kaszek (Argentina) 

QED Investors  
(Estados Unidos)

Ewa Capital  
(Colombia) 

Magma (Chile) 

Dalus Capital (México) 

Prosperal Capital  
Partners (Uruguay) 

5

Empresas SURA 40


LIQUIDAR ACTIVOS FIJOS,  
OXÍGENO PARA ENFRENTAR 
SITUACIONES CRÍTICAS

DIEGO ANDRÉS CASTRO P.  
Especialista en Gestión 

Financiera, Empresas SURA, 
Colombia 

JUAN MIGUEL VÉLEZ P.  
Analista Inversiones  

y Tesorería.  
Suramericana S. A., Colombia

En tiempos de dificultades económi-
cas, una de las alternativas a la que re-
curren muchas empresas que requie-
ren generar liquidez y ganar capital de 
trabajo, para garantizar la sostenibili-
dad de sus operaciones, es la venta de 
algunos de sus activos fijos. 

Estos son aquellos bienes o dere-
chos, tangibles o intangibles, como 
inmuebles, maquinarias, mobiliarios, 
acciones o bonos que, en el momento 
de adquirirlos no se contempla una 
venta programada, pero que por la ur-
gencia se convierten en oxígeno para 
enfrentar situaciones complejas. 

Tomar esta decisión requiere de un 
análisis previo en el que, desde tu 
empresa, debes realizar una evalua-
ción de la situación financiera que te 
permita establecer qué escenario eco-
nómico es el que estás enfrentando, 
cuáles son las mejores opciones para 
aumentar la liquidez y si una de estas 
es la venta de los activos disponibles. 

El proceso comprende tres fases: 
antes, durante y después de la venta. 
A continuación te explicamos lo que 
se debe tener en cuenta en cada una. 

MUCHAS EMPRESAS HAN OPTADO POR ESTA FÓRMULA  
PARA GENERAR LIQUIDEZ DURANTE LA PANDEMIA.  
LA CLAVE ES CONTAR CON UN PLAN PARA DARLES  
UN USO INTELIGENTE A ESOS RECURSOS. 

Empresas SURA 42


El objetivo final no debe ser la 
venta de los activos fijos, sino 
generar liquidez y capital de 
trabajo para seguir operando. 

ANTES 

El objetivo principal de esta acción, además 
de recibir recursos que le permitan a tu em-
presa respirar en un momento complicado de 
sus finanzas, es generar capital de trabajo que 
garantice la sostenibilidad de las operaciones. 

Sin embargo, antes de liquidar activos fijos, 
debes tener en cuenta algunos factores:

• ¿Cuántos activos fijos tiene la empre-
sa? Haz un listado con la descripción 
de cada uno. 

• ¿Cuál es el valor comercial de cada 
uno? Para esto conviene asesorarte de 
expertos en avalúos de este tipo que te 
ayuden a determinar su precio real en 
el mercado. 

• ¿Ese activo es productivo y es fuente 
de ingresos para la compañía, o por el 
contrario es improductivo y no reporta 
ningún beneficio para las operaciones?

• ¿Ese activo fijo está libre de deudas y 
compromisos legales (garantías o em-
bargos), o situaciones adversas que li-
miten el proceso de venta? 

• ¿Cuál sería la magnitud del beneficio 
que le generará a la liquidez de la em-
presa si se decide su venta?

DURANTE 

Debes tener en cuenta cuál es el propósito que tiene tu 
empresa para garantizar su sostenimiento, con estima-
ciones y proyecciones del uso que les dará a los recursos 
que recibirá por los activos. 

Para ello debes contar con un plan de negocio para la 
administración de esos dineros y su inversión en aspec-
tos realmente necesarios, de modo que no se malgasten y 
se disminuyan los riesgos de una mala operación.

Ese plan debe incluir lineamientos para el flujo de caja, 
la generación de un retorno con las inversiones a realizar 
y el seguimiento en el cumplimiento del objetivo definido. 

43


LOS SÍ Y LOS NO 
¿CUANDO SÍ VENDER UN ACTIVO FIJO?
Cuando es un activo improductivo, tiene un 
valor significativo en el mercado, no genera 
capital y el costo de sostenimiento es mayor 
al beneficio que le representa a la empresa, 
por lo cual su venta es recomendada. 

¿CUÁNDO NO?
Cuando el activo fijo le genera ingresos a 
la compañía y por su valor en el mercado 
su venta no representa un beneficio 
significativo para el aumento de la 
liquidez, aunque si este es parte vital en la 
operación, puede venderse, pero siempre 
considerando el acceso futuro.

DESPUÉS 

El objetivo de la venta es que aumente la liquidez 
de tu empresa, aporte a su reactivación económica, 
mejore el flujo de caja e incremente los ingresos.  

Una vez la transacción haya sido efectuada, de-
bes plantearte los mecanismos para recuperar las 
funcionalidades del activo vendido, dado que su li-
quidación afectará los estados financieros y le qui-
tará solvencia a tu compañía. 

Puedes vender activos productivos pero conti-
nuar accediendo a ellos, sea el mismo que se ne-
goció u otro diferente que adquieras a menor valor 
del que le representaba antes de la transacción. 

Una de las alternativas más recomendadas para 
hacerlo es por leasing. Por ejemplo, si la empresa 
tiene un inmueble propio, puede ir a un banco 
e hipotecar el inmueble. De este modo, recibirá 
unos recursos, seguirá pagando un arrendamien-
to financiero y al terminar de legalizar esa obliga-
ción, volverá a ser su propietario.  

Empresas SURA 44


BIEN HECHO
SI EN EL ALMUERZO
MANTIENES EL  
DISTANCIAMIENTO.
ESCUCHA A TU CUERPO Y SI TIENES ALGÚN SÍNTOMA
ingresa a segurossura.com.co/covid


ADMINISTRAR LA MAQUINARIA Y LOS 
EQUIPOS DE TU COMPAÑÍA ES UNA TAREA 
CLAVE QUE PERMITE IDENTIFICAR UN 
BUEN MOMENTO PARA COMPRAR, HACER 
MANTENIMIENTO O REEMPLAZAR.

EMPRESAS  
A TODA  
MÁQUINA

Empresas SURA 46


Contar con las maquinarias y los equipos idó-
neos y en condiciones aptas para el desem-
peño de las funciones de tu empresa re-
quiere de un estudio detallado, con el análisis 
de las debilidades, oportunidades, fortalezas 
y amenazas de cada uno. Esto te brindará 
una radiografía del estado en que estos se 
encuentran y podrás determinar la estrategia 
que mejor se adapte a las necesidades de tu 
compañía. 

Mientras más exigente seas en este proce-
so al interior de tu empresa, tendrás un me-
jor desempeño que redundará en mayor pro-
ductividad y competitividad. 

No tener certeza del estado o desconocer las 
funcionalidades de los equipos de tu empre-
sa se podrá reflejar en una reducción de la 
eficiencia operativa y la falta de disponibili-
dad de recursos, como tiempo y energía, que 
conducirán a pérdidas económicas. En con-
secuencia, la productividad de tu negocio se 
podrá ver afectada de forma negativa si no 
cuentas con los activos idóneos para desem-
peñar tu labor.  

Los escenarios varían entre comprar nue-
vos elementos en el caso de no tener disponi-
bles los que necesitas, realizar mantenimien-
tos predictivos, correctivos y preventivos a los 
que tienes en uso (porque en algún momento 
pueden fallar) o reemplazarlos cuando en de-
finitiva ya no tienen arreglo.

Para saber cuándo es el momento indica-
do de cada una de estas etapas y realizar una 
gestión efectiva de estos activos, te explica-
mos algunos aspectos que debes considerar. 

Las maquinarias y equipos nuevos 
pueden ser más eficientes y 
ocupar menos espacio, además de 
ofrecer menos riesgos de daños. 

47


SI VAS A COMPRAR MAQUINARIA  
Y EQUIPOS NUEVOS
Al adquirir activos nuevos es importan-
te realizar un estudio de mercado que 
determine cuáles son las mejores alter-
nativas para tu empresa. Por ejemplo, si 
resulta más económico adquirirlos de 
forma local o importados, o si la tecno-
logía de los productos extranjeros es su-
perior a la que hay disponible en el país. 

Estas son preguntas claves que de-
bes resolver teniendo en cuenta la es-
trategia de tu negocio y sus respuestas 
te permitirán definir si la compra real-
mente es necesaria y cumplirá con la 
necesidad inmediata y futura, y si está 
acorde con la proyección y la visión de 
tu empresa, tanto en lo operativo como 
en lo financiero. 

En el caso de que decidas importar los 
equipos, debes tomar en cuenta el pro-
ceso logístico que esto implica: pago de 
impuestos, cumplimiento de estándares 
internacionales, transporte y que el fa-
bricante te brinde un soporte técnico en 
el país para la instalación y la operación. 

SI VAS A HACER MANTENIMIENTO A LOS ACTIVOS DISPONIBLES
Efectuar mantenimientos correctivos (una vez se presenten 
daños) y preventivos (de manera programada y periódica) 
de los equipos disponibles es otra opción en la gestión de 
este inventario para garantizar que su operación sea ópti-
ma. Además, desde el aspecto financiero es saludable que 
esto se haga, ya que no siempre tu empresa podrá asumir la 
adquisición de activos nuevos. El cuidado adecuado resul-
tará más económico y alargará su vida útil. 

Este proceso debe hacer parte de un programa estructu-
rado que diseñe tu empresa. Para que el mantenimiento sea 
más efectivo es importante que sostengas una comunica-
ción frecuente con el fabricante y que tengas a la mano los 
manuales que este suministre (o solicitarlos en caso de que 
esto no suceda), con información útil acerca de las pautas 
que se deben llevar a cabo para el cuidado preventivo. 

Contar con políticas 
y un plan de 
mantenimiento de 
los equipos prolonga 
su vida útil y retrasa 
la posibilidad de 
reemplazarlos por 
maquinaria nueva. 

CLAVES PARA PREVER LA OBSOLESCENCIA TECNOLÓGICA

Elabora un inventario de todos 
los recursos tecnológicos de 
tu empresa en la que puedas 
visualizar el panorama de la 
obsolescencia de los equipos. 

Define un plan estructurado 
de obsolescencia y hazle un 
seguimiento periódico.

Incluye, dentro de las pro-
yecciones financieras de 
tu empresa, la actualiza-
ción y la renovación de  
los recursos tecnológicos. 

Realiza, adecuadamente, 
el reciclaje de los equi-
pos tecnológicos  
de tu compañía. 

Empresas SURA 48


DIEGO FERNANDO  
CASALLAS C. 

Analista de Administración 
de Riesgos. 

Seguros SURA, Colombia 

SI VAS A REEMPLAZAR TU MAQUINARIA Y EQUIPOS 
Una posibilidad con la que las empresas deben convivir es 
el hecho de que el diagnóstico permanente que se le rea-
liza a la maquinaria durante su mantenimiento indique 
que es tiempo de reemplazarla, ya que su vida útil ha ter-
minado y no es ideal, desde lo operativo y lo económico, 
seguirle insistiendo con correctivos. 

Tu empresa debe identificar la mejor manera de hacer 
una disposición final del equipo, incluso preguntándole 
al fabricante si está en capacidad de recibirlo, no como 
forma de pago sino para que el proceso sea sostenible y 
amigable con el entorno, reciclando algunas de sus partes.

49


“HICIMOS LA TAREA”
CONCRETOL ES UNA EMPRESA QUE HA 
IMPLEMENTADO CAMBIOS Y TRANSFORMACIONES 
EN SUS PROCESOS A PARTIR DEL ACOMPAÑAMIENTO 
QUE LE BRINDAMOS DESDE EMPRESAS SURA.

“No solo nos quedamos con la in-
formación y el acompañamiento 
que nos dieron, sino que lo pusi-
mos en práctica, es decir, hicimos 
la tarea”. Así lo afirma la gerente 
general de Concretol, Andrea del 
Pilar Parga, una compañía toli-
mense, con sede en Ibagué, aliada 
estratégica de Grupo Argos que se 
dedica a la venta de concreto pre-
mezclado y morteros.

Su modelo de negocio está cen-
trado en responder a las necesida-
des de sus clientes y promover el 
desarrollo socioeconómico de su 
región. Por esto han participado 
en algunos de los proyectos más 
importantes de infraestructura y 
desarrollo urbano, como el estadio 
alterno de Ibagué, la clínica Avi-
danti y el puente vehícular Gua-
landay–San Luis.

“En medio de la pandemia, 
nuestro asesor de seguros se puso 
en contacto con nosotros para 
ofrecernos el acompañamiento de 
Empresas SURA. Y, gracias a esto, 
nos dimos cuenta de que podía-
mos mejorar nuestras finanzas 
con la optimización de algunos 
costos que impactan en la opera-
ción”, comenta la gerente adminis-
trativa, Edeunis Beltrán.

“Además del tema de optimi-
zación de costos revisamos temas 
como cartera, capacidad de en-

deudamiento y liquidez, porque 
con las dificultades económicas 
que trajo la pandemia teníamos 
que cuidar cada centavo y ser muy 
juiciosos en el manejo de las fi-
nanzas”, agrega Beltrán.

A esto se sumó el acompaña-
miento en desarrollo tecnológico: 
“Nosotros estábamos realizando 
una actualización en la página 
web y en ese momento fue muy 
oportuno el aporte de la asesoría 
de SURA. Los especialistas nos 
hicieron ver lo valioso que podría 
ser posicionarnos desde lo digital”, 
añade Parga. Esa transformación 
se ha visto reflejada en las ventas 
en línea, la audiencia creciente en 
redes sociales y la conexión con 
sus clientes en medio del teletra-
bajo.

Además, en el área de Talento 
Humano recibieron acompaña-
miento en temas de remuneración 
variable de sus colaboradores, 
bajo la estrategia de salarios emo-
cionales y motivacionales, lo que 
implicó la creación de nuevas po-
líticas salariales.

“Creemos que siempre hay es-
pacio para mejorar y para crecer, 
y Empresas SURA nos llevó a des-
cubrir en qué debíamos mejorar y 
cómo podíamos hacerlo”, conclu-
ye la gerente general de Concretol, 
Andrea del Pilar Parga. 

ANDREA DEL PILAR PARGA 
Gerente general de Concretol

EDEUNIS BELTRÁN 
Gerente administrativa  

de Concretol

Empresas SURA 50


La gestión eficiente de los 
recursos en las empresas 
es el tema central de esta 
episodio del Pódcast SURA. 
Conoce más acerca de cómo 
designar correctamente los 
recursos para maximizar su 
eficacia y alcanzar las metas 
de tu compañía. 

Escanea este código 
para escucharlo 
y comparte con 
otros empresarios 
este episodio del 
Pódcast SURA.

¿Cuál es su importancia?, 
¿cómo empezar a hacerlo?, 
¿por qué es esencial 
involucrar a tu equipo de 
trabajo?  Estas son algunas 
de las preguntas que 
resolvemos en esta entrega 
con los especialistas  
de Empresas SURA.

PÓDCAST SURA

Escucha este pódcast de  12 min

IMPLEMENTA  
EN TU EMPRESA
UNA GESTIÓN 
EFICIENTE DE 
LOS RECURSOS


