

RAMO: ADMINISTRACIÓN DE RECURSOS

HUMANOS

UNIDAD I

INTRODUCCIÓN A LA ADMINISTRACIÓN DE RECURSOS HUMANOS

 2 Instituto Profesional Iplacex

CLASE 01

1. LA ADMINISTRACIÓN DE RECURSOS HUMANOS EN EL TIEMPO

Para comprender la importancia del papel de la Administración de Recursos Humanos
en el tiempo, es necesario empezar a recordar algunos conceptos básicos, ya abordados en
nuestro estudio; sin embargo, a grandes rasgos se puede definir como:

"La disciplina que persigue la satisfacción de objetivos organizacionales, los cuales se logran
con la implantación de una estructura organizativa y mediante el esfuerzo humano
coordinado".

De este modo, el “esfuerzo humano” resulta vital para el funcionamiento de cualquier

organización; si el elemento humano está dispuesto a proporcionar su esfuerzo, la
organización marchará hacia el logro de los objetivos planificados. En caso contrario, se
detendrá. Por esta razón, toda organización debe prestar primordial atención a su personal,
también conocido como “Activo o Elemento Humano”.

Al igual que en la administración general, la Administración de Recursos Humanos

posee diversas definiciones, que como lineamiento teórico, se entenderá lo siguiente:

“La Administración de Recursos Humanos es la planeación, organización, desarrollo y

coordinación del personal, así como también, el control de técnicas, capaces de promover el
desempeño eficiente de dicho personal. A la vez, la organización representa el medio que
permite a las personas que colaboran en ella alcanzar los objetivos individuales, los cuales
se relacionan directa o indirectamente con el trabajo”.

Esta definición busca conquistar y mantener a las personas en la organización,
trabajando y dando el máximo de sí, con una actitud positiva y favorable. Es decir, representa
todas aquellas cosas que hacen que el personal permanezca en la organización, tales como,
motivación, desarrollo de la carrera profesional del individuo, capacitación continua, etc.

También se dice que: “la Administración de Recursos Humanos es el proceso

administrativo aplicado al acrecentamiento y conservación del esfuerzo, las experiencias, la
salud, los conocimientos, las habilidades, etc., de los miembros de la organización, en
beneficio del individuo, de la propia organización y del país en general”.

Cabe señalar que, además, la Administración de Recursos Humanos se puede definir
como: las filosofías, políticas, programas, prácticas y decisiones que afectan a las personas
que trabajan en una organización. Las actividades de administración de recursos humanos
persiguen el propósito de asegurar, retener y dirigir al personal de una organización, a fin de
que cumpla las metas estratégicas de ésta.

 3 Instituto Profesional Iplacex

Como se puede observar en la base teórica entregada anteriormente, una
determinada organización, para lograr sus objetivos, requiere de una serie de recursos, entre
los cuales se encuentra el elemento humano. Además de, lógicamente, elementos materiales
y técnicos. Dichos recursos, administrados correctamente, le permitirán o le facilitarán el
alcance de sus objetivos.

Los recursos materiales, comprenden al dinero, las instalaciones físicas, la

maquinaria, los muebles, las materias primas, entre otros.

Los recursos técnicos, por su parte, involucran los sistemas de información,

procedimientos, organigramas, instructivos, etc.

En el caso de los recursos humanos, éstos no sólo quedan limitados contextualmente

al esfuerzo o la actividad humana, sino que también se encuentran otros factores que dan
diversas modalidades al elemento humano, tales como: conocimientos, experiencias,
motivación, intereses vocacionales, aptitudes, actitudes, habilidades, potencialidades, salud,
entre otros.

Por lo tanto, aún cuando los activos financieros, de equipamiento y de planta se

presentan como recursos necesarios para la organización, los trabajadores (recurso
humano), tienen una importancia considerable en ella, ya que son los que proporcionan la
creatividad y el ingenio en cualquier organización. Esto se debe a que los individuos se
encargan de diseñar y producir los bienes y servicios, de controlar la calidad, de distribuir los
productos, de asignar los recursos financieros, y de establecer los objetivos y las estrategias
para la organización. Así, las organizaciones para lograr los objetivos que se han propuesto
necesitan de gente eficiente1.

En definitiva, se puede afirmar que la Administración de Recursos Humanos es un tipo

de gestión empresarial, que contribuye a que los seres humanos que integran una
organización logren sus objetivos y los de la empresa.

De este modo, se puede observar que todas las organizaciones poseen algo en

común: están integradas por individuos, siendo éstos los que llevan a cabo los logros y
fracasos del negocio (Por esta razón, se dice que constituyen el recurso más preciado de la
empresa).

Una empresa, por sí sola, no puede mantenerse trabajando durante mucho tiempo, ya

que necesita del esfuerzo integrado entre personas y maquinaria. Por lo tanto, se requiere de
un trabajo en equipo y el esfuerzo de todos.

Una correcta Administración de Recursos Humanos influye directamente en la

satisfacción y bienestar de sus integrantes. Así, el principal desafío de los administradores de

1 Gente eficiente se refiere a que las personas utilicen en forma óptima los recursos, ya sea de tiempo, materiales y financieros, con el fin de
minimizar costos; además, implica que el recurso humano como tal, sea aprovechado al máximo en la organización.

 4 Instituto Profesional Iplacex

recursos humanos es lograr el mejoramiento de las organizaciones de las que forman parte,
haciéndolas más eficientes y eficaces2.

¿Por qué la administración de recursos humanos es importante?

No hay duda de que muchos trabajadores, por lo general, están insatisfechos con el
empleo actual o con el clima organizacional imperante en un momento determinado, lo que
se ha convertido en una preocupación para muchos administradores.

Tomando en consideración los cambios que ocurren en la fuerza de trabajo; tales
como: necesidad de mayores habilidades, continuo mejoramiento, capacidad de adaptación,
trabajo bajo presión, entre otros, estos problemas se volverán más importantes con el paso
del tiempo.

Todos los administradores deben actuar como personas claves en el uso de técnicas3

y conceptos de administración de personal para mejorar la productividad4 y el desempeño en
el trabajo. Para lo cual deben hacerse la siguiente interrogante: ¿Pueden las técnicas de
Administración de Recursos Humanos impactar realmente en los resultados de una
compañía? La respuesta es un "Sí" definitivo.

En el caso de una organización, la productividad es el problema al que se enfrenta

continuamente, y el personal es una parte decisiva de la solución. Las nuevas técnicas de la
administración de personal, aplicada tanto por los departamentos de administración de
personal, como por los jefes de sección o departamental, en la actualidad han tenido un gran
impacto en la productividad y el desempeño.

De este modo, se puede observar que no sólo los recursos materiales o financieros
son trascendentes en las organizaciones, sino que el recurso humano es primordial, ya que
son ellos quienes llevan a cabo los procesos y logran hacer funcionar a las organizaciones.
Si éstas no contaran con personal adecuado y eficiente para el desempeño de las funciones,
no podrían existir y estarían condenadas al fracaso. Por lo tanto, el trabajo del encargado de
recursos humanos (también denominado jefe, gerente o administrador) es influir en la
relación que se establece entre la organización y sus funcionarios.

2 La eficiencia consiste en realizar un trabajo o una actividad al menor costo y en el menor tiempo posible, sin desperdiciar recursos
económicos, materiales y humanos. La eficacia se refiere a los resultados en relación a las metas y cumplimiento de los objetivos
organizacionales, por eso, para ser eficaz, se debe definir para qué se hacen las cosas y cuáles resultados se persiguen, además de
identificar cuáles objetivos se deben lograr.
3 Las técnicas de recursos humanos contemplan todos los procesos y procedimientos necesarios, dentro de una organización, que permitan
obtener personal capacitado, motivado, productivo, etc.; además de lograr tener y retener a aquellos individuos adecuados de acuerdo a la
función a desempeñar, con el fin de desarrollar eficientemente las actividades de la organización.
4 La productividad es la relación que existe entre los insumos de la organización (bienes y servicios que consume) y los bienes que lleva al
mercado (los productos finales de su actividad). De este modo, los niveles de productividad mejoran en la medida en que se logran los
siguientes resultados: a) Se logran los mismos resultados con menos recursos. b) Se logran mayores resultados con los mismos recursos.
c) Se logran mayores resultados con menos recursos.

 5 Instituto Profesional Iplacex

De este modo, la dirección del personal implica una serie de decisiones acerca de la
relación entre los trabajadores y la organización, lo cual influye en la eficacia, eficiencia y
productividad de éstos y de dichas organizaciones.

En la actualidad los trabajadores tienen expectativas diferentes acerca del trabajo que
desean desempeñar. Algunos de ellos desean colaborar en la dirección de sus puestos de
trabajo, y quieren participar en las ganancias financieras obtenidas por su organización. En
cambio, otros cuentan con tan pocas habilidades de mercado (poca capacitación,
conocimientos y habilidades), que los administradores deben rediseñar los puestos de
trabajo y ofrecer una amplia formación antes de contratar.

Por lo tanto, una buena administración de recursos humanos implica identificar
aquellos individuos que poseen mayores talentos, con el fin de situarlos en puestos
estratégicos o tenerlos presentes para futuros ascensos, con el fin de mantenerlos motivados
y comprometidos con el trabajo; y para aquellas personas menos capacitadas, emprender
acciones o programas con miras a desarrollar sus habilidades, esto a través del
entrenamiento, formación y capacitación.

1.1 Evolución de la Administración de Recursos Humanos

No se puede hablar en forma separada del origen de la administración de recursos

humanos, como se le conoce actualmente, sin mencionar el derecho laboral y la
administración científica.

Se hace referencia al derecho laboral porque, al parecer, éste se origina como

consecuencia de la exigencia que impone la clase trabajadora. A fin de que se reglamentara
el trabajo, se pensó que bastaría aplicar los preceptos legales en forma fría para la obtención
de buenos resultados, pero se encontró que las relaciones que se requerían necesitaban
estudio, entendimiento y la elaboración de una serie de principios para la buena práctica de
los mismos, ya que se hablaba de conceptos relativos a sueldos, prestaciones,
contrataciones, etc., que necesitaban más de una mera improvisación.

Así mismo, los principios de Taylor5 y Fayol6 pusieron las bases de la administración, a

través de la coordinación, dirección y, por tanto, del mejor empleo de los recursos humanos
que intervienen en el trabajo.

5 Formula la Teoría de la Administración Científica, ésta parte de la necesidad de aumentar la productividad del operario, y
establece que la única manera de aumentar la productividad es elevando la eficiencia de los trabajadores. Para esto,
propuso seleccionar y entrenar adecuadamente a los operarios, ubicándolos según sus cualidades físicas, en aquellas
actividades en las que aseguraran mejores resultados; a través del estudio de tiempos y movimientos en el trabajo,
estableció estándares de producción que debían ser alcanzados por los operarios. Modificó los sistemas de remuneración,
para que los salarios se otorgaran según el rendimiento individual. Sostenía que a mayor productividad, o mayor cantidad de
unidades producidas por un trabajador se generarían ganancias para la empresa, lo que lleva al trabajador a obtener
mayores beneficios económicos. Por lo que, habría beneficios para ambas partes (es decir, para el individuo y para la
organización).
6 Formula la Teoría de la Administración Clásica, la cual se caracteriza por poner énfasis en la estructura que la
organización debería poseer para ser eficiente. De acuerdo a Taylor, la eficiencia en las organizaciones se obtiene a través
de la racionalización del trabajo del operario y en la sumatoria de la eficiencia individual. Esta teoría parte de un todo
organizacional y de su estructura para garantizar eficiencia en todas las partes involucradas, fuesen ellas órganos o
personas.

 6 Instituto Profesional Iplacex

La organización funcional dio origen a la aparición de especialistas en las áreas de
marketing (comercialización), finanzas, producción y, de igual forma, surgen en Estados
Unidos los departamentos de recursos humanos, como consecuencia de la necesidad de
poner en manos de expertos una función tan importante como es el manejo del personal y
dejar de improvisar en tal área.

En nuestro país, la llegada de libros extranjeros, en los que se hablaba de este nuevo
concepto, hizo surgir la inquietud por el mismo. Se percibió, al igual que en otras partes del
mundo, que esta función no consistía solamente en la elaboración de nóminas y pagos al
seguro social, sino que día a día, las funciones y tareas que debían realizar se hacían más
complicadas, y que no bastaba con que el jefe de personal pretendiera ser amigo de todos.

Actualmente, se ha registrado uno de los cambios más importantes en el área de los

negocios, ya que se ha otorgado un creciente respaldo, respeto y responsabilidad a los
profesionales de recursos humanos. Se espera que estos profesionales proporcionen la
dirección necesaria para satisfacer los problemas y desafíos que surgen continuamente en
los recursos humanos (personal).

Ejemplo Nº 1

Cuando se introdujeron los robots en la industria automovilística, hubo un gran

descenso en la demanda de obreros que soldaran o pintaran, pero su introducción creó una
demanda de técnicos que supieran programar, instalar y dar servicio a los robots.

Por lo tanto, los individuos que se desempeñan en el área de recursos humanos
deberán responder positivamente a estas tendencias, mientras se mantienen alerta en los
objetivos globales de la organización.

1.2 Funciones de la Administración de Recursos Humanos

 Las funciones de la Administración de Recursos Humanos son aquellas tareas que
han de cumplirse, tanto en organizaciones grandes como pequeñas, con el fin de
seleccionar, capacitar, formar y coordinar al personal. Su campo de acción abarca diversas
actividades, las que influyen significativamente en todas las áreas de la organización.

 Las principales funciones de la Administración de Recursos Humanos, de acuerdo a la
Society for Human Resource Management7, son seis, ellas son:

1. Planeación, reclutamiento y selección de personal.
2. Desarrollo de los recursos humanos.
3. Remuneración y prestaciones.
4. Seguridad e higiene.

7 Mondy, R. Wayne & Noe, Robert M., “Administración de Recursos Humanos”, Editorial Prentice – Hall Hispanoamericana, México, sexta
edición.

 7 Instituto Profesional Iplacex

5. Relaciones laborales.
6. Investigación de los recursos humanos.

A continuación, se presenta una tabla en la cual se ilustran algunas de las actividades

comprendidas en cada una de las funciones principales de la Administración de Recursos
Humanos.

Cuadro N° 1: Actividades de las Funciones Principales de la Administración de Recursos

Humanos

1. Planificación, Reclutamiento y Selección de Personal:
• Realizar análisis de los puestos de trabajo, a fin de establecer requisitos específicos para los

mismos.
• Prever las necesidades de recursos humanos de la organización para lograr los objetivos de

ésta.
• Elaborar y ejecutar un plan para satisfacer dichas necesidades.
• Reclutar los recursos humanos requeridos por la organización para lograr sus objetivos.
• Seleccionar y contratar recursos humanos para cubrir determinados puestos de trabajo

dentro de la organización.

2. Desarrollo de los Recursos Humanos:
• Entregar orientación y formación a los trabajadores.
• Diseñar y aplicar programas de desarrollo de la gestión y organización.
• Diseñar sistemas de evaluación de resultados para los distintos trabajadores.
• Ayudar a los empleados a desarrollar sus planes de carrera.

3. Remuneración y Prestaciones:
• Diseñar y aplicar sistemas de remuneración y prestaciones para todos los funcionarios.
• Asegurar que la remuneración y prestaciones recibidas por cada trabajador sean equitativas

y congruentes.

4. Seguridad e Higiene:
• Diseñar y aplicar programas que garanticen la seguridad e higiene en el trabajo8.
• Ofrecer asistencia a los trabajadores con problemas personales que influyan en el

desempeño laboral.

8 Las condiciones de higiene en el trabajo buscan proteger la integridad física y mental de los trabajadores, y tienen un
carácter preventivo, ya que se dirige a la salud y comodidad de un trabajador, evitando que éste se enferme o se
ausente parcial o totalmente de su sitio de trabajo. La higiene en el trabajo cumple dicha función a partir de dos
variables, el hombre y su ambiente; el hombre debe capacitarse y educarse, a fin de evitar situaciones riesgosas que
pongan en peligro su salud; y el ambiente está determinado por las condiciones ambientales (ruido, temperatura,
iluminación, etc.); las condiciones de tiempo (jornadas de trabajo, horas extras, períodos de descanso, etc.); y por las
condiciones sociales (organización informal, estatus, relaciones sociales, comunicación, etc.)

 8 Instituto Profesional Iplacex

5. Relaciones Laborales:
• Servir de enlace entre la organización y sus sindicatos.
• Diseñar sistemas de manejo de la disciplina y de las reclamaciones.

6. Investigación de los Recursos Humanos:
• Crear una base informática de recursos humanos.
• Diseñar y aplicar sistemas de comunicación con el personal.

¿Quién desempeña las funciones de la Administración de Recursos Humanos?

 La Administración de Recursos Humanos contempla la utilización del elemento
humano para alcanzar los objetivos organizacionales. En consecuencia, es función de los
encargados de los distintos niveles de las organizaciones, ya que básicamente, por medio
del esfuerzo de otros, éstos logran que se cumplan los objetivos.

Ejemplo Nº 2

En una empresa manufacturera, el encargado de producción combina recursos

humanos y físicos para producir bienes en cantidad y calidad suficientes; el encargado de
marketing trabaja mediante representantes de ventas para colocar los productos de la
organización en el mercado; y el encargado de finanzas obtiene capital y maneja las
inversiones para que existan suficientes fondos de operación.

Estos individuos se llaman jefes o encargados de línea, porque tienen autoridad y
responsabilidad formales para alcanzar los objetivos primarios de la organización. Aunque
participan en la Administración de Recursos Humanos, no son administradores de personal,
ya que son responsables de áreas funcionales específicas del negocio.

De esta forma, la mayoría de los encargados de los diferentes niveles

organizacionales intervienen periódicamente, en alguna medida, en cada una de las grandes
funciones de recursos humanos. De hecho, casi todos ellos intervienen en algún aspecto del
reclutamiento, selección, formación, desarrollo, remuneración y evaluación de sus
trabajadores.

 En organizaciones pequeñas, la mayoría de las funciones de la Administración de
Recursos Humanos son desempeñadas por el dueño o por los encargados de producción.
En cambio, en organizaciones grandes, suelen confiarse a un departamento de recursos
humanos o de personal.

 Este departamento cuenta, normalmente, con uno o más especialistas que han
recibido formación en esta área. Sin embargo, aún en las grandes organizaciones, la mayoría
de los encargados de producción han de realizar e intervenir regularmente en muchas de las
funciones de recursos humanos.

 9 Instituto Profesional Iplacex

2. EL DEPARTAMENTO DE RECURSOS HUMANOS Y LA ORGANIZACIÓN

El departamento de recursos humanos es esencialmente de servicios, y sus funciones
varían dependiendo del tipo de organización al que éste pertenezca. Este departamento
debe asesorar a los jefes de las otras áreas (no debe dirigirlos), y tiene la facultad de apoyar
a los demás departamentos o áreas de la organización en las funciones de recursos
humanos que éstos desempeñan.

Entre las principales funciones que se deben desarrollar en este departamento se

pueden destacar las siguientes:

• Ayudar y prestar servicios a la organización, a sus administradores, jefes, supervisores
y operarios.

• Describir las responsabilidades que definen cada puesto laboral y las cualidades que
debe tener la persona que lo ocupe, es decir, desarrollar perfiles de los individuos y
definir las características de los cargos.

• Evaluar el desempeño del personal, promocionando el desarrollo del liderazgo.
• Reclutar al personal idóneo para cada puesto.
• Capacitar y desarrollar programas, cursos y toda actividad que vaya en función del

mejoramiento de los conocimientos del personal.
• Brindar ayuda psicológica a los trabajadores, con el fin de mantener la armonía entre

éstos.
• Buscar soluciones a los problemas o conflictos que se desatan entre los empleados.
• Distribuir políticas, procedimientos, instructivos de recursos humanos, nuevos o

actualizados, a todos los trabajadores de la organización, mediante boletines,
reuniones, memorandos o contactos personales, con el fin de regir las relaciones de
trabajo.

• Desarrollar un marco personal basado en competencias.
• Garantizar la diversidad en el puesto de trabajo, ya que permite a la empresa triunfar

en los distintos mercados nacionales y globales.
• Supervisar los pactos colectivos y las relaciones de trabajo reguladas por el Código de

Trabajo, y otras que le sean conferidas por la dirección.

Realice ejercicios Nº 1 al 4

 10 Instituto Profesional Iplacex

2.1 Objetivos del Departamento de Recursos Humanos

El propósito principal de la Administración de Recursos Humanos es mejorar las

contribuciones productivas del personal a la organización, de manera que sean responsables
desde un punto de vista estratégico, ético y social.

De este modo, el departamento de recursos humanos logra sus metas cuando se
propone fines claros y cuantificables. Estos objetivos equivalen a parámetros que permiten
evaluar y medir las acciones que se llevan a cabo dentro de la organización.

 Por lo tanto, los objetivos son los logros que se pretenden alcanzar con la ejecución

de una acción. De acuerdo a ello, los objetivos de la Administración de Recursos Humanos
se derivan de las metas de la organización en su conjunto, las cuales, en toda organización,
provienen de la creación o distribución de algún producto o servicio, con el fin de satisfacer
alguna necesidad.

En ocasiones, los objetivos se consignan por escrito, en documentos cuidadosamente

preparados. En otras, no se expresan de manera explícita, sino que forman parte de la
“cultura organizacional”.

De acuerdo a lo anterior, los objetivos que persigue, generalmente, el departamento
de recursos humanos y, que por lo tanto, pone todo su esfuerzo para alcanzarlos, son:

• Contribuir al mejoramiento de la productividad interna.
• Ofrecer un mayor bienestar a los empleados.
• Diseñar las funciones básicas a desempeñar en cada uno de los cargos.
• Crear, mantener y desarrollar un número determinado de recursos humanos con

habilidad y motivación para realizar los objetivos de la organización.
• Desarrollar condiciones organizacionales de aplicación, ejecución y satisfacción plena

para el personal de la organización y contribuir al logro de los objetivos individuales del
empleado.

• Alcanzar eficiencia y eficacia con el personal disponible.
• Contribuir al éxito de la organización.
• Responder ética y socialmente a los desafíos que presenta la sociedad en general y

reducir al máximo las tensiones o demandas negativas que la sociedad pueda ejercer
sobre la organización (por ejemplo, las organizaciones deben implementar formas de
producción más limpias, con el fin de proteger el medio ambiente).

• Apoyar las aspiraciones de quienes componen la empresa.
• Cumplir con las obligaciones legales (como: pago de imposiciones, finiquitos,

gratificaciones, entre otros).
• Rediseñar la función corporativa de recursos humanos para convertirla en una

consultoría del área directiva de la organización sobre contratación, formación, gestión,
retribución, conservación y desarrollo del elemento humano de la organización.

 11 Instituto Profesional Iplacex

Dichos objetivos forman, en conjunto, la base de un sólido departamento de personal.

La mayoría de las organizaciones busca la productividad, y para lograr este propósito,

se debe contar con un personal altamente motivado. De esta manera, las tareas se
desarrollarán con esmero y eficacia.

Por lo tanto, la primera tarea que debe desempeñar el departamento de recursos

humanos deberá ser la identificación clara de los puestos claves de trabajo (definición y
análisis de los puestos de trabajo), antes de colocar a la gente que deberá desempeñarlos.
De este modo, se facilitará la selección y contratación posterior del personal más idóneo para
cada uno de los puestos, ya que se tendrán claras las habilidades, capacidades y
conocimientos que debe poseer cada individuo para desempeñar un determinado puesto de
trabajo.

Dentro de los términos planteados anteriormente, se encuentran insertos cuatro tipos
de objetivos, los cuales son:

• Objetivos Corporativos: es necesario reconocer, el hecho fundamental, de que la

Administración de Recursos Humanos tiene como objetivo básico contribuir al éxito de la
organización. Incluso en aquellas en que se organiza un departamento formal de recursos
humanos para apoyar la labor de los supervisores, administradores o jefes, cada uno de
éstos continúa siendo responsable del desempeño de los integrantes de sus equipos de
trabajo respectivos. En este caso, la función del departamento consiste en contribuir al
éxito de estos administradores, supervisores y jefes. Por lo tanto, la Administración de
Recursos Humanos no es un fin en sí mismo, es sólo una manera de apoyar la labor de
los dirigentes.

• Objetivos Funcionales: se debe mantener la contribución del departamento de recursos

humanos a un nivel apropiado a las necesidades de la organización, ya que cuando la
administración de personal no se adecua a las necesidades de la organización, se
desperdician recursos de todo tipo (materiales, humanos, técnicos), debido a que no se
están asignando eficientemente los recursos. Por ejemplo, la compañía puede determinar
el nivel adecuado que debe existir entre el número de integrantes del departamento de
recursos humanos y el total de empleados.

• Objetivos Sociales: el departamento de recursos humanos debe reconocer los cambios

que se presentan en la sociedad y las tendencias de los mercados y de los clientes, a fin
de poder responder en forma íntegra, conciente y responsable, a los retos impuestos por
el entorno. Cuando las organizaciones no utilizan sus recursos para el beneficio de la
sociedad, dentro de un marco ético, pueden verse afectadas por restricciones o
limitantes, dado que no están cumpliendo lo que la sociedad les impone.

• Objetivos Personales: el departamento de recursos humanos necesita tener presente que

cada uno de los integrantes de la organización aspira a lograr ciertas metas personales
legítimas. En la medida en que el logro de estas metas contribuyan al objetivo común de
alcanzar las metas de la organización, el departamento de recursos humanos debe

 12 Instituto Profesional Iplacex

reconocer que una de sus funciones es apoyar las aspiraciones de quienes componen la
empresa. De no ser este el caso, la productividad de los trabajadores puede descender o
también es factible que aumente la tasa de rotación. La negativa de la empresa a
capacitar al personal podría conducir a una seria frustración de los objetivos personales
de sus integrantes.

Cuadro N° 2: Diferencias entre el Actual Departamento de Recursos Humanos con sus

Orígenes.

 Departamento de Recursos

Humanos de Ayer
Departamento de Recursos Humanos

Actual
Rol Político, centralizado. Descentralizado; se establece con los

miembros de los equipos directivos de
cada división.

Captación y selección
de personal

Pone anuncios, dirige entrevistas y
chequea referencias.

Predice requisitos futuros de personal
y capacidades que respalden el plan
estratégico. Desarrolla programas para
ser un lugar atractivo donde trabajar.

Retribución Centrado administrativamente.
Prácticas incoherentes dentro de la
organización.

Diseña planes de actuación equitativos
que vinculan la retribución con la
actuación divisional de la empresa.

Desarrollo Profesional Informal y depende de cada
directivo.

Identificación de competencias
organizacionales e individuales claves,
que respalden la empresa. Planes
para conseguir estas estrategias.

Empleado Errático e Incoherente. Planes de comunicación y acción:
visión, valores y planes compartidos.

Políticas y
procedimientos

Rígidas, pero se rompen muchas
reglas.

Lineamiento vinculado a tendencias
empresariales y prácticas emergentes.

2.2 El Departamento de Recursos Humanos en la Estructura Organizacional

La función principal del departamento de recursos humanos, como se expresó
anteriormente, es servir de apoyo a los jefes de los distintos niveles de la organización. Por

Realice ejercicios Nº 5 al 7

 13 Instituto Profesional Iplacex

ejemplo, sirve de apoyo a los encargados de producción en todas las materias relativas a los
recursos humanos.

 El departamento de recursos humanos cumple básicamente las funciones de un

departamento de “staff”, el cual desempeña principalmente un papel consultivo.

Esto se debe a que los órganos (o departamentos) que se utilizan para la creación y

distribución del producto o servicio ofrecido por la organización, y que realizan la actividad
básica de la organización, son los órganos de línea (tales como: finanzas, comercialización,
producción, etc.). En cambio, lo que cuida de la Administración de Recursos Humanos y
asesora a los demás departamentos o áreas de la organización es la función de staff.

Por lo tanto, además de asesorar a los diferentes departamentos de un negocio,

normalmente, organiza y coordina la contratación y formación de recursos humanos,
mantiene los archivos del personal, actúa de enlace entre los niveles superiores e inferiores y
coordina los programas de seguridad.

De este modo, para alcanzar los objetivos de recursos humanos de una organización

es preciso que exista una estrecha coordinación entre el departamento de recursos humanos
y los demás departamentos.

Las funciones de línea9 (representados por los departamentos restantes, es decir,

producción, finanzas, comercialización, etc.), son los responsables directos de la realización
de los objetivos, mientras que las funciones de staff son las que ayudan a las de línea a
lograr los objetivos eficientemente.

Las diferencias entre las funciones de línea y de staff vienen dadas por la “naturaleza

de las relaciones” que se mantienen en la organización, ya que en las funciones de línea, la
naturaleza de las relaciones son de autoridad10, mientras que las funciones de staff
establecen relaciones de poder11.

El poder puede nacer de las siguientes fuentes:

• Poder Legítimo: la capacidad para influir en el comportamiento de otro individuo se basa
en la posición o cargo que ocupa dentro de la organización. Es decir, si perder la posición
significa la pérdida de poder, se tiene una base de poder legítimo. En este caso, se puede
exigir cumplimiento a ciertas personas, debido a que la organización le ha otorgado esa
autoridad y las personas sobre las que se ejerce poder legítimo saben que el
incumplimiento traería sanciones, por ejemplo: un reto o la pérdida del puesto.

9 Las funciones de línea están compuestas por los departamentos o áreas de la organización a las cuales se les designa un nivel
determinado de autoridad, en donde a un superior se le concede una línea de autoridad entre sus subordinados. De aquí surge el Principio
escalar: cuanto más clara sea la línea de autoridad desde el puesto directivo, más alta será la línea de autoridad hasta todos los puestos
subordinados y más clara será la responsabilidad para la toma de decisiones.
10 Autoridad: se origina del poder legítimo, de recompensa y de coacción.
11 Poder: viene dado por el poder de habilidad, pericia y conocimiento.

 14 Instituto Profesional Iplacex

• Poder de Conocimiento: capacidad de influir en el comportamiento de un individuo
basada en la pericia y habilidades en algún ámbito determinado. La pericia puede ser
necesaria para que la otra persona haga su trabajo satisfactoriamente o de forma
excelente. Por lo tanto, la persona cumple con los deseos con el fin de recibir la pericia.

• Poder de Referencia: cuando la capacidad de influir en el comportamiento de otro

individuo se basa en los rasgos personales, se posee poder referente. Por ejemplo, si una
persona es admirada por sus cualidades personales, como el carisma, lo que provoca
que los demás individuos deseen ser identificados con esa persona y están dispuestos a
hacer o dejar de hacer ciertas actividades por mantener una estrecha asociación o
relación, entonces, se dice que dicha persona tiene influencia sobre ellos.

• Poder Coercitivo: capacidad para influir en el comportamiento de otro individuo basado en

el miedo, la amenaza y la fuerza. Este tipo de poder puede adoptar muchas formas, por
ejemplo: miedo a represalias, a castigo o a parecer inadecuado. Este tipo de poder está
ligado con el legítimo y con el de recompensa.

• Poder de Recompensa: está íntimamente relacionado con el poder coercitivo. Se basa en

la capacidad de influir en el comportamiento de otro individuo sobre la base de
recompensas. Las recompensas pueden ser tan simples como una sonrisa, una
felicitación o tan significativas como una promoción.

• Poder de Información: está estrechamente relacionado con el poder de conocimiento. Es

la capacidad de influir en el comportamiento de otros basado en la información que posee
o a la cual tiene acceso. Al igual que el poder de conocimiento, la información que se
tenga o pueda obtenerse es tan valiosa para el trabajo o para el prestigio de otro
individuo, que éste está dispuesto a cumplir con sus deseos a fin de obtener dicha
información.

• Poder de Relación: capacidad de influir en el comportamiento de otros individuos basado

en las relaciones que se tengan con personas importantes. En este caso, el individuo
influyente puede no otorgar recompensas, sanciones, información o experiencia, y
aunque puede no tener un poder legítimo en la organización, el contacto con personas
influyentes le da un poder inequívoco.

El poder de conocimiento basado en las habilidades, la pericia y la experiencia tiene

gran influencia en la organización y podría paralizar el proceso productivo dentro de ella, ya
que este tipo de poder proviene de las capacidades que tiene el individuo, y son ellos
quienes ponen en marcha el proceso, mediante la ejecución y desempeño de las tareas y
funciones que se les han asignado.

 15 Instituto Profesional Iplacex

CLASE 02

2.2.1 El Rol de la Función de Línea en la Organización

Con el cambio de las funciones de recursos humanos, se espera que los órganos de
línea desempeñen muchas actividades de personal tradicionales. Esto es posible con la
automatización de herramientas y con los procesos de recursos humanos.

Se espera que los encargados de línea cumplan con las siguientes funciones:

• Realicen más entrevistas y contrataciones, en lugar de depender tanto del personal de

recursos humanos.

• Fomenten el cambio y ayuden a los trabajadores, a largo plazo, en dicho proceso;

comuniquen la visión y la dirección empresarial, expliquen las necesidades de cambio;
reforzando y respaldando continuamente las nuevas directrices.

• Manejen sistemas de gestión por resultado.

• Reconozcan la necesidad de reestructuración y reingeniería12 en la organización, y

pongan el proceso en marcha.

• Realicen un seguimiento de los indicadores organizacionales y de recursos humanos, los

que se orienten a medir la eficacia de una estrategia en la organización.

• Compartan responsabilidades con el personal de la organización, en el desarrollo de

ejecutivos y empleados, y en la planificación de sucesiones y ascensos, asegurando que
se ofrecen a todos los trabajadores oportunidades para desarrollar sus habilidades y
competencias.

Como se dijo anteriormente, cada uno de los encargados de los distintos niveles

organizacionales, tiene una responsabilidad de línea en cuanto a la Administración de
Recursos Humanos; en cambio, el departamento de recursos humanos, para el resto de la
organización, tiene una función de staff, es decir, actúa como un departamento de asesoría y
consultoría, el cual sólo da recomendaciones de cómo mejorar el funcionamiento de un
determinado departamento.

12 La reingeniería es empezar de cero, en una hoja en blanco, porque considera que prácticamente todo lo que se hacía antes, como
organización, parece estar mal hecho, considerando los resultados obtenidos. Es un cambio de mentalidad o de enfoque, ya no se debe
pensar en tareas aisladas, sino en procesos integrados. En otras palabras, lo que plantea es que los conceptos de la división del trabajo,
que fueron la clave de la revolución industrial (pensamiento lineal), hoy día ya son obsoletos. Hoy, lo que procede no es trabajar en serie,
sino de forma integrada y dinámica. La reingeniería trata de implantar cambios radicales y totales (algunos hablan de cambios "brutales"),
por lo que no involucra cambios graduales o incrementales.

 16 Instituto Profesional Iplacex

Ejemplo Nº 3

El departamento de recursos humanos puede ofrecer recomendaciones al

departamento de producción; a sus jefes o encargados, pero nunca dan órdenes, no marcan
las decisiones que los jefes o encargados deben tomar, ni plantean las políticas de la
organización, sólo dan recomendaciones. Por esta razón, el departamento de recursos
humanos es de staff dentro de la organización.

Sin embargo, se debe tener presente que uno de los conflictos o roces que se pueden
originar entre los encargados o jefes de los departamentos de línea (finanzas,
comercialización, producción) y los de staff (recursos humanos), es que los jefes de línea, la
mayor parte de las veces, tienen la idea preconcebida de que los encargados del staff le
están dando órdenes de cómo deben dirigir sus departamentos. Este problema sólo tendrá
solución, cuando los jefes de línea comprendan que los encargados de recursos humanos
(staff), sólo están para ayudarlos y prestarles servicios de asesoría, los que sirven para
mejorar el proceso productivo, y solucionar los problemas que en éste pudieran presentarse.

2.2.2 Departamento de Recursos Humanos en Organizaciones de Diversos Tamaños

A medida que las compañías crecen y se vuelven más complejas, la función de

recursos humanos también se vuelve más compleja, alcanzando una mayor importancia. El
propósito básico de la Administración de Recursos Humanos permanece igual, pero a
menudo cambia el enfoque que se sigue para lograr sus objetivos.

Los pequeños negocios rara vez tienen una estructura formal de recursos humanos y

especialistas en esta área (Ver Figura N° 1). Más bien, los encargados de las otras áreas del
negocio se ocupan de las tales funciones. El enfoque de sus actividades se centra, por lo
regular, en la contratación y retención de empleados capaces.

Figura N° 1: Función de Recursos Humanos en Organizaciones Pequeñas

 Función de Recursos Humanos

Administrador/ Dueño

Producción Finanzas Ventas

Realice ejercicios Nº 8 al 10

 17 Instituto Profesional Iplacex

Algunos aspectos de la función de recursos humanos pueden ser de mayor

importancia en las organizaciones de menor tamaño que en las más grandes.

Ejemplo Nº 4

Si el dueño de un pequeño negocio contrata a su primera y única vendedora, y esta

persona aleja a los clientes del negocio debido a una mala atención, el negocio puede llegar
a fracasar.

En una organización más grande, un problema como el planteado anteriormente, es

mucho menos devastador. A medida que crece la organización, se puede necesitar una
función separada dentro del equipo de trabajo, para coordinar las actividades de recursos
humanos.

En una organización de tamaño mediano, se espera que la persona encargada de los

recursos humanos maneje la mayor parte de las actividades de personal, existiendo en este
caso, poca especialización en el departamento de recursos humanos (Ver Figura N° 2).

Figura N° 2: Función de Recursos Humanos en Organización Mediana

Conforme las organizaciones crecen, el departamento de recursos humanos se va
especializando, incluso en las organizaciones de tamaño intermedio y grande, se crean
subdepartamentos, que funcionarán de diferentes maneras en la organización, cumpliendo
funciones altamente definidas y especializadas.

Por lo tanto, cuando la función de recursos humanos crece demasiado como para que

la pueda manejar un sólo individuo, con frecuencia se crean secciones separadas y se las
coloca bajo un encargado de recursos humanos. Estas secciones suelen desarrollar tareas
que involucran el desarrollo de los recursos humanos, compensaciones y prestaciones,
seguridad e higiene de los trabajadores y relaciones laborales.

 Administrador

Encargado de
Ventas

Encargado de
Recursos Humanos

Encargado de
Finanzas

Encargado de
Producción

 18 Instituto Profesional Iplacex

En la figura Nº 3, se puede ubicar la posición del departamento de recursos humanos
en una organización que tiene absorbida implícita y explícitamente la función de
Administración de Recursos Humanos.

Figura N° 3: Función de Recursos Humanos en Organizaciones de Tamaño Mediano a

Grande

2.3 Áreas que Componen el Departamento de Recursos Humanos

En organizaciones donde están plenamente identificadas las funciones que debe

cumplir el Departamento de Recursos Humanos, éste se compone de diversas áreas, entre
ellas se encuentran las siguientes:

• Reclutamiento de Personal: también denominado requerimiento de personal. Es un
conjunto de procedimientos que tiene por finalidad atraer candidatos potencialmente
calificados y capaces de ocupar cargos dentro de la organización.

Es una actividad fundamental del programa de gestión de recursos humanos de una

organización, ya que una vez que se han terminado las necesidades de personal y los
requisitos de los puestos de trabajo, es cuando puede ponerse en marcha un programa de
reclutamiento, con el fin de generar un conjunto de candidatos potencialmente calificados.

La iniciación del proceso de reclutamiento depende de la decisión de línea de algún
departamento de la organización (ellos son los que identifican la necesidad o exceso de
personal). Sin embargo, es el departamento de recursos humanos quien lleva a cabo el

 Administrador o CEO

Departamento de
Finanzas

Departamento de
Recursos Humanos

Departamento de
Producción

Departamento de
Comercialización

Relaciones
Laborales

Área de
Seguridad

Área de
Capacitación

Área de
Compensación

Área de
Contratación

Administrador de
Reclutamiento y

Selección

Administrador de
Capacitación

 19 Instituto Profesional Iplacex

reclutamiento de personal, y como éste cumple una función de staff dentro de la
organización, sus actos dependerán de las decisiones de las funciones de línea.

• Selección: el proceso de selección comprende tanto la recopilación de información sobre
los candidatos a un puesto de trabajo como la determinación de a quién deberá contratarse.

El reclutamiento y selección de recursos humanos deben considerarse como dos
fases de un mismo proceso, ya que la tarea de la selección es la de escoger, entre los
candidatos que se han reclutado, aquel que tenga mayores posibilidades de ajustarse al
cargo vacante.

Puede definirse la selección de recursos humanos como la elección del individuo

mejor calificado para el cargo adecuado; o entre los candidatos reclutados, aquellos más
adecuados a los cargos existentes en la organización, con miras a mantener o aumentar la
eficiencia y el desempeño del personal.

• Diseño, Descripción y Análisis de Cargos: la descripción de cargos es una declaración
escrita que define los deberes y las condiciones relacionadas con el cargo. Proporciona
datos sobre lo que el aspirante hace, cómo lo hace, y por qué lo hace.

El cargo puede definirse como “una unidad organizativa que involucra un grupo de
deberes y responsabilidades, que lo hacen distinto de los otros cargos existentes en la
organización”.

El diseño de puestos muestra los requisitos organizativos, ambientales y conductuales

que se especifican en cada puesto de trabajo e implica tomar decisiones relativas sobre:
quién desempeñará el puesto, qué tareas se desempeñarán, dónde estará ubicado el puesto,
cómo serán desarrolladas las labores y cuál es el objetivo que persigue dicho puesto.

La descripción de cargos es la relación detallada de las atribuciones o tareas del cargo

(lo que el ocupante hace), de los métodos empleados para la ejecución de esas atribuciones
o tareas (cómo lo hace) y los objetivos del cargo (para qué lo hace).

El análisis de cargo es el proceso de obtener, analizar y registrar informaciones

relacionadas con los cargos. Es un proceso de investigación de las actividades del trabajo y
de las demandas de los trabajadores, cualquiera que sea el tipo o nivel de empleo.

• Evaluación del Desempeño Humano: el procedimiento para evaluar al personal se
denomina evaluación de desempeño y, generalmente, se elabora a partir de programas
formales de evaluación, basados en una cantidad razonable de informaciones respecto a los
empleados y a su desempeño en el cargo.

Su función es estimular o buscar el valor, la excelencia y las cualidades de algún
individuo; medir su desempeño en el cargo e identificar su potencial desarrollo en la
organización.

 20 Instituto Profesional Iplacex

• Compensación: está dada por el salario, y su función es dar una remuneración adecuada
al empleado, en valor monetario, por el servicio prestado.

• Beneficios Sociales: son aquellas facilidades, comodidades, ventajas y servicios que las
organizaciones ofrecen a sus empleados. Estos beneficios pueden ser financiados total o
parcialmente por la organización.

Su función es mantener y aumentar la fuerza laboral dentro de un nivel satisfactorio de
moral13 y productividad; así como también, ahorrarles esfuerzos y preocupaciones a sus
funcionarios.

 Ejemplo Nº 5

Cuando las empresas construyen complejos vacacionales o recreacionales, en

beneficio de los trabajadores y sus familias, se espera que con ello el funcionario esté más
motivado, contento, comprometido con la organización y, por lo tanto, mejore sus niveles de
productividad.

• Higiene y Seguridad en el Trabajo: constituyen dos actividades estrechamente
relacionadas, orientadas a garantizar condiciones personales y materiales de trabajo,
capaces de mantener cierto nivel de salud en los trabajadores. Según el concepto emitido
por la Organización Mundial de Salud, la salud es un estado completo de bienestar físico,
mental y social, y no sólo la ausencia de enfermedad.

Por lo tanto, la función de esta área se relaciona con el diagnóstico y la prevención de

enfermedades ocupacionales, a partir del estudio y el control de dos variables: el individuo y
su ambiente de trabajo; así como también involucra la prestación no sólo de servicios
médicos, sino que también de enfermería, primeros auxilios, etc.

• Entrenamiento y Desarrollo del Personal: es el área que se encarga de capacitar en un
corto plazo a los ocupantes de los puestos de trabajo de la organización. Además, se
encarga de suministrarle a los trabajadores programas de entrenamiento14 que enriquezcan
su desempeño laboral; obteniendo de esta manera mayor productividad.

13 Se enfoca al estado de ánimo del individuo, por lo que se orienta a la calidad de vida del trabajo y al ambiente que se vive en él.
14 En los programas de entrenamiento se definen las técnicas y métodos a utilizar, con el fin de desarrollar potencialidades, habilidades y
conocimientos en los trabajadores. Entre los métodos que se pueden abordar, se encuentran: el adiestramiento en el puesto de trabajo
(consiste en que el trabajador adquiere los conocimientos, habilidades y/o destrezas necesarias para llevar a cabo las tareas que conforman
su puesto, mediante el aprendizaje en el propio puesto, al interactuar con su equipo de trabajo), la simulación (técnica que constituye una
réplica exacta de las condiciones reales que existen en el lugar de trabajo. Este método es utilizado cuando la práctica real en el lugar de
trabajo involucra alto riesgo o que pudiera causar derroche de material, alguna lesión grave o daño a algún equipo), la demostración (el
supervisor realiza las tareas, explicando paso por paso el ¨ por qué ¨ y el ¨ cómo ¨ del trabajo), los métodos en salones de clases (consiste
en la instrucción en lugares similares a los salones de clases o auditorios. Este método es usado cuando se van a impartir conceptos,
teorías y habilidades para resolver problemas. Es adecuado para el personal técnico, profesional y administrativo, donde se espera que
adquieran conocimientos específicos. Algunos de los métodos más comunes son la conferencia, estudios de casos, interpretación de
papeles, etc.), el aprendizaje (consiste en formar trabajadores especializados a través de una institución educacional o capacitadora), entre
otros.

 21 Instituto Profesional Iplacex

Por medio de dichos programas, se logra la calidad en los procesos productivos de la
organización; aumenta el conocimiento y la pericia de un trabajador, para el desarrollo de un
determinado cargo.

• Relaciones Laborales: se basa en la política que posee la organización frente a los
sindicatos, los que son vistos como los representantes de los anhelos, aspiraciones y
necesidades de los trabajadores. Su objetivo es resolver conflictos entre el capital (dueños,
accionistas) y el trabajo (funcionario), mediante una negociación política inteligente.

• Desarrollo Organizacional: se basa en los conceptos y métodos de la ciencia del
comportamiento y estudia la organización como sistema total15.

Su importancia deriva de que el recurso humano es decisivo para el éxito o fracaso de

cualquier organización. En consecuencia, su manejo es clave para el éxito organizacional,
comenzando por adecuar la estructura de la organización (organigrama), seguido por una
eficiente conducción de los grupos de trabajo, y desarrollando relaciones humanas que
permitan prevenir los conflictos y resolverlos rápida y oportunamente, cuando se tenga
indicios de su aparición.

Específicamente el desarrollo organizacional abordará, entre otros muchos temas,

problemas de comunicación, conflictos entre grupos, problemas de dirección y jefatura, el
cómo satisfacer los requerimientos de personal o temas de eficiencia organizacional.

Por lo tanto, su función es mejorar la eficacia de la organización en el largo plazo,

mediante intervenciones constructivas en los procesos y en la estructura de las
organizaciones.

• Base de Datos y Sistemas de información: el concepto sistema de información está
relacionado con la tecnología informativa, que incluye el computador o una red de
microcomputadores, además de programas específicos para procesar datos e información.

Su función es recolectar, almacenar y divulgar información, de modo que los jefes o
superiores puedan tomar decisiones, y mantener un mayor control y planificación sobre sus
trabajadores.

• Auditoría de Recursos Humanos: la auditoría se define como el análisis de las políticas y
prácticas del personal de una organización, y la evaluación de su funcionamiento actual,
acompañados de sugerencias para mejorar.

Su función es mostrar como está marchando el programa de recursos humanos,

localizando prácticas y condiciones que son perjudiciales para la organización o que no están

15 Un sistema es un conjunto de unidades recíprocamente relacionadas, de donde se deducen dos conceptos: el propósito (u objetivo) y la
totalidad. Esto implica que la organización para alcanzar los objetivos, lleva a cabo ciertas acciones, las cuales influirán en todos los niveles
y áreas de dicha organización.

 22 Instituto Profesional Iplacex

justificando su costo, debiendo ser eliminadas; o bien, localizando prácticas y condiciones
que deben mejorarse.

2.4 Aporte del Departamento de Recursos Humanos a las Organizaciones

Cada uno de los departamentos que componen una organización, tienen algo que
aportar a ésta.

En el caso del departamento de recursos humanos, no cabe duda que éste se dedica

a problemas que se presentan en las organizaciones referentes al lado humano.

Entre los aportes y beneficios que realiza el departamento de recursos humanos, se

destacan los siguientes:

• Reduce gastos innecesarios en horas extraordinarias, al elevar la productividad
durante la jornada normal.

• Elimina el ausentismo e introduce programas destinados a reducir los gastos en
tiempo no ocupado en el trabajo.

• Elimina el tiempo perdido por los trabajadores, mediante un buen diseño del
puesto de trabajo.

• Minimiza la rotación de personal y los costos de las prestaciones por
desempleo, mediante las prácticas de buenas relaciones humanas y la creación
de una atmósfera de trabajo que promueva la satisfacción en el empleo.

• Instala y sigue programas eficaces de seguridad e higiene, que ayudan a
reducir la pérdida de tiempo de trabajo por causa de accidentes y ayuda a
mantener bajos los costos médicos y derivados de accidentes.

• Forma y desarrolla adecuadamente a todos los trabajadores, de modo que
mejore su valor para la organización y desempeñen mejor sus funciones de
producción y venta de productos y servicios de alta calidad, al menor costo
posible.

• Disminuye el derroche de materiales, mediante la eliminación de malos hábitos
y actitudes de trabajo; y de las malas condiciones de trabajo, que llevan al
abandono y a los errores.

• Contrata los mejores individuos disponibles para cada nivel, y evita el exceso
de trabajadores en la organización.

 23 Instituto Profesional Iplacex

Cada uno de estos aportes dependerá del objetivo que persiga la organización y de
que visión16 o misión17 tenga.

3. ADMINISTRACIÓN ESTRATÉGICA DE RECURSOS HUMANOS

El elemento que distingue, actualmente, a la Administración Estratégica de Recursos
Humanos es su vinculación directa con la estrategia18 de la organización.

De acuerdo a lo anterior, la Administración Estratégica de Recursos Humanos puede

definirse como: “todas las actividades que afectan el comportamiento de los individuos al
momento de formular e implementar las estrategias de la organización”.

Otra definición es la siguiente: “son todas aquellas decisiones respecto a la orientación

dada a los procesos de Administración de Recursos Humanos y que afectan el
comportamiento de los individuos a mediano y largo plazo, tomando como referencia los
factores internos y externos de la organización”.

Por lo tanto, es necesario, para la mayoría de las organizaciones, realizar un análisis

del macroentorno (entorno político, económico, social, tecnológico, etc.) para ver las
consecuencias que estas variables tienen sobre los recursos humanos.

Ejemplo Nº 6

En el área social, las organizaciones deberían estar atentas a los valores culturales del
sector donde están insertas. Además, la información del mercado del trabajo permite conocer
si en él existen las personas con los perfiles que se necesitan.

En el área económica, se deben considerar aspectos como la inflación, tasas de

crecimiento de la economía y del sector; niveles salariales, rendimiento de los competidores,
niveles de desempleo, etc.; información que se utiliza para elaborar cualquier estrategia
social.

16 La visión es un estado futuro deseable para la organización, ésta puede ser tan vaga como un sueño o tan precisa como una meta o una
definición de misión. Por ejemplo, la visión de McDonald’s es: “Ser la mejor experiencia de restaurantes de servicio rápido del mundo"
17 La misión es la expresión de carácter, identidad y razón de existir de una organización. Define quiénes somos, qué hacemos y hacia
dónde nos dirigimos.
18 La estrategia de una organización es el patrón de los principales objetivos, pronósticos o metas y las políticas o planes esenciales para
conseguir dichas metas; establecidas de tal forma que definan en qué clase de negocios la organización está o quiere estar, y qué clase de
organización es y quiere ser.

Realice ejercicio Nº 11

 24 Instituto Profesional Iplacex

Si cada vez se pone mayor relevancia a una Administración de Recursos Humanos
más estratégica, es porque se piensa que ello contribuirá a mejorar la eficiencia y
aumentarán las contribuciones que hagan los trabajadores a los resultados de la
organización.

La relación entre la Administración de Recursos Humanos y la estrategia es primordial,

ya que fomenta el diseño de estrategias sociales que sirven de apoyo a los planes
organizacionales.

Las características de los empleados y las políticas de recursos humanos varían de

una organización a otra, lo cual depende de la estrategia que éstas persigan.

Ejemplo Nº 7

Si una organización adopta una estrategia emprendedora, ésta deberá adoptar
políticas de recursos humanos que potencien la innovación y el asumir riesgos; debe
contemplar un proceso de evaluación del rendimiento poco rígido, que haga hincapié en los
resultados a largo plazo; y debe fomentar la participación de los empleados y reconocer los
logros del grupo más que los individuales.

En cambio, si una organización adopta una estrategia dirigida a minimizar costos, con

el fin de maximizar los beneficios, es preciso que los trabajadores se centren en la eficiencia,
en decisiones de bajo riesgo y orientadas al corto plazo.

Por lo tanto, las características de los trabajadores y las prácticas de Administración

de Recursos Humanos, deberán ajustarse tanto a las características de la organización como
a su estrategia.

3.1 Modelo de la Administración Estratégica de Recursos Humanos

A pesar de que existen diversas teorías, enfoques y modelos que intentan explicar la

administración estratégica de negocios, en esta unidad se verá un modelo que enlaza las
actividades de recursos humanos con las necesidades estratégicas de la organización. A
este modelo se le denomina “Modelo de Schuler de las cinco pes”, el cual se presenta a
continuación.

3.1.1 Modelo de Schuler de las Cinco Pes

El propósito de este modelo es vincular entre sí los distintos procesos de los recursos

humanos, y poner de relieve las repercusiones cuando se conectan a las necesidades
estratégicas de la organización.

 25 Instituto Profesional Iplacex

Según el modelo de Schuler, hay cinco actividades de recursos humanos que afectan
el comportamiento de los individuos, ellas son:

1. Los Principios de Recursos Humanos: es la declaración de la forma en que la

organización ve el componente humano, cuál es el papel que desempeñan en el éxito de
la organización y cómo deben ser tratados y administrados. En algunas organizaciones a
estos principios se les llama cultura19, en donde existen valores compartidos.

2. Las Políticas de Recursos Humanos: proporcionan las directrices de actuación respecto a

los individuos, y permiten la creación de programas y el establecimiento de prácticas
basadas en las necesidades estratégicas de la organización. Entre estas prácticas se
pueden encontrar la necesidad de contratar gente calificada, reducir costos de higiene y
seguridad, aumentar la productividad, entre otras.

3. Los Programas de Recursos Humanos: son actividades coordinadas, cuyo propósito

consiste en iniciar, difundir y mantener los esfuerzos de cambio que requieren las
necesidades de la organización.

4. Las Prácticas20 de Recursos Humanos: se dirigen a todo el personal de la organización,

de forma ligeramente diferente, lo que depende del papel que desempeñen los individuos
dentro de ésta. Existen tres papeles diferentes que pueden ejercer los individuos en las
organizaciones, ellos son:

•••• Papel de Liderazgo: establece la dirección del personal, alinea a la gente, los motiva

e inspira, influye en las personas a través de su poder de persuasión, entre otras.
Por ejemplo, las personas que logran motivar a la gente con ideologías, sin ofrecer a
cambio una retribución económica, cumplen un papel de liderazgo.

•••• Papel de Gestión: está centrado en la planificación, dirección, delegación,

organización y coordinación (funciones administrativas). Por ejemplo, aquellas
personas que se encargan de designar los puestos de trabajo y sus funciones, de
establecer los procedimientos y los planes que se deben lograr, cumplen un rol de
gestión.

•••• Papel Operativo: es lo que se debe desempeñar para prestar el servicio u obtener el

producto. Por ejemplo, en una empresa constructora, los individuos encargados del
manejo de los taladros de percusión cumplen un papel operativo.

19 La cultura son un conjunto de valores, necesidades, expectativas, creencias, políticas y normas aceptadas y practicadas por los
miembros de una organización. A través del conjunto de creencias y valores compartidos por éstos, la cultura existe a un alto nivel de
abstracción (los valores y creencias son normas no explícitas) y se caracteriza porque condicionan el comportamiento de los integrantes de
la organización, haciendo racional muchas actitudes que unen a la gente, condicionando su modo de pensar, sentir y actuar.
20 Las prácticas son los modos de operar, estas pueden efectuarse a nivel organizacional, divisional, departamental, incluso a nivel
individual.

 26 Instituto Profesional Iplacex

5. Los Procedimientos de Recursos Humanos: se utilizan para abordar el cómo determinar,

formular y poner en práctica, todas las actividades de recursos humanos.

Ejemplo Nº 8

En ciertas organizaciones se opta por procedimientos de compromiso y participación
para los trabajadores, mientras que otras, prefieren recurrir a las consultas o a métodos
autoritarios, en donde las decisiones son tomadas por las personas que se encuentran en los
niveles más altos de la organización.

CLASE 03

3.2 Prácticas Estratégicas en las Funciones de Recursos Humanos

La implementación de la estrategia en la organización supone elegir determinadas

prácticas de recursos humanos, con el fin de que refuercen el comportamiento del personal
para su desarrollo eficiente.

Por lo tanto, la tarea consiste en elaborar variadas prácticas alternativas de recursos

humanos, que contribuyan en conjunto a la implementación de la estrategia organizacional.

A continuación, se indica en qué áreas pueden estar enfocadas las estrategias de

recursos humanos.

• Estrategias en la Planeación de Recursos Humanos: existe una amplia gama de
opciones de planificación de recursos humanos, los cuales varían de una organización a otra.
Por ejemplo, hay organizaciones que conciben el proceso de planificación y previsión a corto
plazo, y como algo no sistemático, por lo que tendrán, probablemente, una estrategia distinta
de aquellas que poseen un planteamiento más sistemático y de largo plazo.

• Estrategias en la Dotación de Personal: son muchas las decisiones sobre contratación
que traen consecuencias en la implementación de la estrategia. Por ejemplo, cuando una
organización contrata externamente al personal, o se basa en las fuentes internas (personal
interno de la organización), determinará las oportunidades de los empleados de hacer
carrera en dicha organización, además, influirá sobre las recompensas, la formación y el
perfeccionamiento y, por lo tanto, en la calidad de vida en el trabajo de los empleados.

Realice ejercicios Nº 12 al 14

 27 Instituto Profesional Iplacex

 Además, como las condiciones del mercado están cambiando continuamente y las
organizaciones necesitan ser lo más eficientes posibles, con el fin de reducir costos, éstas
deben basar sus decisiones de dotación de personal en un análisis estratégico cuidadoso.

• Estrategias en la Evaluación del Rendimiento: la evaluación del rendimiento ha tomado
importancia, debido a que se ha producido un incremento en las exigencias de innovación,
calidad; al aumento de la competencia y a las repercusiones provocadas por la tecnología en
la naturaleza de los puestos de trabajo.

La evaluación del rendimiento es un elemento clave al momento de implementar la

estrategia organizacional, ya que determina la orientación de los comportamientos del
empleado y los resultados buscados.

Ejemplo Nº 9

Cuando una organización se orienta a la administración de la calidad, la evaluación del

rendimiento puede incluir objetivos de calidad y satisfacción del cliente, y exigirá
comportamientos en el empleado que se centren en cubrir las necesidades del cliente.

• Estrategias en los Sistemas de Retribución: a la hora de implementar una estrategia, la
elección que se efectúe en torno al tema de cómo recompensar a los trabajadores es muy
importante, ya que la estrategia de recompensas comunica la filosofía y la estrategia general
de la organización.

Por lo tanto, al momento de crear un plan estratégico de recompensas, no se debe

olvidar analizar los siguientes aspectos:

- ¿En qué basará la retribución? (puesto de trabajo v/s habilidades, rendimiento v/s
antigüedad, resultados organizacionales v/s resultados divisionales, medidas
cuantitativas de rendimiento v/s medidas cualitativas, entre otros).

- ¿Cuáles son los factores que se deben tener presente en el diseño del puesto? (nivel
salarial v/s sueldo de mercado, sueldo fijo v/s incentivos, entre otros).

- ¿Cuál es el marco administrativo de la organización? (centralización v/s
descentralización de las políticas de retribuciones, política de retribución burocrática
v/s flexible, políticas de retribución participativas v/s no participativas, etc.).

• Estrategias en la Formación y Perfeccionamiento de los Recursos Humanos: cuando la
organización está ligada a cómo mejorar el rendimiento actual o futuro de los trabajadores,
puede adoptar dos estrategias:

1. Buscar fuera de la organización a las personas con las habilidades suficientes para
obtener buenos resultados.

2. Mejorar las capacidades y habilidades del personal disponible mediante la formación.

 28 Instituto Profesional Iplacex

La decisión a tomar requiere de un profundo análisis interno, teniendo en
consideración que formar y perfeccionar a los empleados resulta costoso y requiere tiempo.

Generalmente, cuando las organizaciones invierten en formación y perfeccionamiento

de su personal, están convencidas de que ello beneficia los resultados de largo plazo de la
organización, a pesar de que los resultados en el corto plazo no sean evidentes.

Las ventajas que se pueden obtener al relacionar la estrategia organizacional a la

formación y perfeccionamiento de los recursos humanos es la reducción de costos y el mayor
compromiso que asumen los empleados con la entidad, ya que éstos están concientes de
cómo será su futuro dentro de la organización.

3.3 Productividad y Calidad de Vida en el Trabajo

La importancia de mejorar la productividad y la calidad de vida en el trabajo se ha
hecho evidente para todos los individuos que trabajan en organizaciones. Esto se debe a que
dichas entidades están poniendo en juego su supervivencia, dado el aumento de
competencia y la globalización de los mercados.

La productividad influye en el nivel de vida de los individuos y en la comunidad en

general, así como en la competitividad de las organizaciones, ya que al aumentar la
productividad, con la misma cantidad de recursos (recursos materiales, financieros, tiempo y
humanos), se puede producir mayor cantidad de bienes o servicios. Por lo tanto, la
productividad en la organización repercute en el uso de los recursos que se realiza (se
optimiza su uso) y en la producción; y en la comunidad en general, afecta en la disponibilidad
de artículos para el consumo.

La necesidad de mejorar la productividad coincide con un momento en que los

individuos están más preparados (en cuanto a formación), demandan un mayor control y
participación en las actividades de la organización y en sus trabajos. Los trabajadores
prefieren no ser tratados como una pieza más de una máquina, por lo que se necesitan
enfoques innovadores para mejorar tanto la calidad de vida en el trabajo como la
productividad.

La productividad en el trabajo se puede definir como las medidas o indicadores de la

producción de un individuo, grupo u organización en relación a los factores o recursos que
se hayan utilizado (o con alguno en particular). Genéricamente, los recursos se dividen en
materiales, máquinas y mano de obra.

Cualquiera sea el criterio de medición que se utilice, debe considerar lo siguiente:

1. Ser mensurables.
2. Deben estar relacionados con los objetivos de la organización.
3. Ser pertinentes para cada trabajo.

 29 Instituto Profesional Iplacex

A continuación, se presentan ejemplos de productividad para cada uno de los recursos
mencionados anteriormente, sin embargo, se debe recordar que para este curso, la
productividad relevante es la del recurso humano (mano de obra).

Ejemplo Nº 10

Productividad de los Materiales: si un sastre “experto” es capaz de cortar 11 trajes con una
pieza de tela, y otro sastre “menos experto” sólo puede sacar diez trajes, puede decirse que,
en manos del sastre experto, la pieza se utilizó con 10% más de productividad.

Productividad de las Máquinas: si una máquina o herramienta producía cien piezas por cada
día de trabajo, y gracias al empleo de mejores herramientas de corte, logra aumentar su
producción a 120 piezas en el mismo tiempo, la productividad de esa máquina se habrá
incrementado en un 20%.

Productividad de la Mano de Obra: si un artesano produce 30 platos por hora y al adoptar
métodos de trabajo más perfeccionados logra producir 40, su productividad habrá aumentado
en 33.33 %.

El interés de las organizaciones por la calidad de vida en el trabajo, se basa en el

supuesto de que su mejora dará lugar a que el trabajador esté más sano, contento y
satisfecho y, probablemente, más productivo.

En esencia, la calidad de vida en el trabajo representa una cultura organizacional, en

la que los empleados tienen la sensación de propiedad, autocontrol, responsabilidad y
dignidad. Generalmente, la organización que se caracteriza por tener una elevada calidad de
vida en el trabajo, fomenta la democracia organizacional, en donde se reconocen las
sugerencias, preguntas y críticas que pueden llevar a cualquier tipo de mejora.

El fomentar la participación del empleado, a menudo trae consigo un comportamiento

que aumenta la eficacia y eficiencia del funcionamiento en la organización, y produce una
mejora en el entorno de trabajo.

Por lo tanto, es muy probable que de lo anterior se derive una mejora en la

productividad, medida tanto en calidad como en cantidad de trabajo.

Realice ejercicio Nº 15

 30 Instituto Profesional Iplacex

3.3.1 Métodos para Mejorar la Calidad de Vida y la Productividad en el Trabajo

La calidad de vida en el trabajo tiene su origen en la preocupación por la productividad
y la incapacidad de los sistemas tradicionales21 de responder ante la gran complejidad del
comportamiento humano en el trabajo.

El enfoque de calidad de vida en el trabajo, establece que el trabajador es un ser
humano que tiene necesidades que puede y debe satisfacer, al menos en parte, en el
entorno de trabajo, basándose en los principios de colaboración y respeto mutuo.

 El objetivo de la calidad de vida es hacer que el entorno de trabajo sea más
estimulante, seguro, entretenido, motivador y saludable para el individuo, además de buscar
la mejora en la productividad del trabajador.

 Esto se puede lograr aplicando algunos programas, ya sea en forma separada o
conjunta, en uno o varios elementos del sistema de trabajo22.

A continuación, se muestra hacia donde deben estar enfocados los programas de

calidad de vida en el trabajo y de productividad, en cada uno de los elementos del sistema de
trabajo:

• El Individuo: la calidad de vida en el trabajo busca un empleado sano, satisfecho y capaz,

con mayores habilidades y conocimientos, con el fin de que pueda realizar mejor su
trabajo. Por lo tanto, los programas que se pueden aplicar a este grupo incluyen factores
relacionados con la salud, la planificación de la carrera profesional, la formación, las
becas para que el trabajador mejore su nivel formativo, entre otros.

• El Puesto de Trabajo: la calidad de vida busca que éste sea más entretenido, estimulante

y tenga sentido para el trabajador. Para lograr lo anterior, se puede efectuar la rotación
de los puestos de trabajo23, lo cual sirve para reducir el aburrimiento y ampliar las
habilidades y puntos de vista de los funcionarios; se puede orientar hacia el aumento de
la autonomía, con el fin de que el trabajador tenga más libertad para planificar y decidir
sobre cómo abordar sus funciones; aumentar la complejidad del trabajo, para que el
individuo adquiera nuevos conocimientos y habilidades, entre otros.

21 Los sistemas tradicionales ven al trabajador como un factor de producción sustituible, contratado para que efectúe un conjunto de tareas
concretas y produzca una cantidad determinada de productos con una calidad especificada. El trabajo se divide en tareas simples y
rutinarias, en donde no hay lugar para la creatividad o para tomar decisiones en forma autónoma. Las normas de rendimiento se basan en
estudios de tiempo y movimiento; en caso de que el empleado sobrepase la norma, se le retribuye o bonifica. Se realiza una distinción entre
los mandos superiores y los subordinados. El estilo directivo es autoritario y se concentra en los niveles más altos de la organización. El
trabajo se regula con normas, procedimientos, instructivos, etc. La motivación se basa en sistemas de recompensas y castigos; y la
comunicación fluye de los niveles superiores, a través de las líneas jerárquicas.
22 Los elementos del sistema de trabajo incluyen al individuo, el puesto de trabajo, el entorno y la relación que se establece entre todos
éstos.
23 La rotación de los puestos de trabajo consiste en que varios trabajadores se intercambian sus puestos de trabajo periódicamente. El
intervalo de tiempo que permanecen en un mismo puesto o en una misma tarea puede oscilar desde menos de una jornada de trabajo
hasta varios meses.

 31 Instituto Profesional Iplacex

• El Entorno24: en el entorno interno, se deben tratar de mejorar las condiciones físicas del
trabajo, tales como: la iluminación, la temperatura, la ventilación de las instalaciones, etc.;
se deben adquirir herramientas y equipos que faciliten las tareas al trabajador; la calidad
de vida en la estructura puede ser abordada mediante sistemas de comunicación y de
información más flexibles, mayor autonomía en la toma de decisiones, etc. lo que puede
servir para reducir las diferencias jerárquicas y los obstáculos en la comunicación. En
cuanto al entorno externo, el equilibrio entre familia y trabajo afecta el rendimiento del
trabajador, por lo que los programas se pueden enfocar en cuidados de niños, ancianos,
individuos dependientes, y otros; las circunstancias económicas pueden ser abordadas
con programas que ayuden al empleado a salir de un período de dificultades.

• Las Relaciones entre el Individuo, el Puesto de Trabajo y el Entorno: es una combinación

de los factores explicados anteriormente.

Existe una variada gama de métodos o programas para mejorar la calidad de vida de
los individuos en los trabajos y la productividad del trabajador. A continuación, se dan a
conocer los enfoques que se están utilizando en la actualidad para lograr ambos propósitos.

a) Enfoques para Mejorar la Calidad de Vida en el Trabajo

1. Círculos de Calidad: la idea básica de los Círculos de Calidad consiste en crear
conciencia de calidad y productividad en todos y cada uno de los miembros de una
organización, a través del trabajo en equipo y el intercambio de experiencias y
conocimientos, así como el apoyo recíproco.

Todo ello, para el estudio y solución de problemas que afecten el adecuado

desempeño y la calidad de un área de trabajo, proponiendo ideas y alternativas con un
enfoque de mejora continua.

Los círculos de calidad están constituidos por un grupo pequeño de funcionarios, que

realizan tareas similares y que voluntariamente se reúnen con regularidad, en horas de
trabajo, para identificar, analizar y solucionar problemas relacionados con la calidad, el costo,
la seguridad, la moral, el entorno, y otros problemas que tengan que ver con su área de
trabajo.
2. Grupos de Trabajo Semiautónomos: se presentan como una nueva forma de organización
de trabajo, que ayuda a eliminar los factores negativos del productivismo y fomenta la
autorrealización a través del trabajo, haciendo de éste una actividad grupal y social.

24 En el entorno se encuentra el entorno interno, el que incluye al ambiente físico del puesto de trabajo, el ambiente tecnológico –
herramientas y equipos utilizados– y la estructura de la organización; y el entorno externo, el cual incluye a las obligaciones familiares,
creencias culturales, legislación, normas y tendencias, circunstancias económicas, clima, etc.

 32 Instituto Profesional Iplacex

Un grupo semiautónomo de trabajo es un grupo reducido de trabajadores con un
objetivo de trabajo común, que tienen cierta autonomía para tomar decisiones sobre la tarea
que realizan y de la que son responsables de forma conjunta.

Los grupos semiautónomos suponen una forma más humana de organizar el trabajo,
ya que favorecen la autonomía y la participación.

3. Formas Alternativas de Trabajo: se deben establecer nuevas formas para utilizar el
tiempo y el espacio de trabajo, con el fin de reducir las tensiones que provocan los conflictos
entre las demandas del trabajo, las necesidades familiares, los valores del ocio y las
necesidades de formación.

Para cumplir este propósito, se pueden establecer en las organizaciones prácticas

distintas a los horarios de trabajo normales. A continuación, se explican algunas de ellas:
- Horarios Flexibles: consiste en un horario de trabajo que permite al trabajador elegir

diariamente la organización de sus actividades de trabajo y de descanso (él planifica
los tiempos). En este caso, el horario laboral se divide de dos formas: el horario
básico, es el tiempo en que el funcionario debe estar físicamente en su puesto de
trabajo, y el horario flexible, es el tiempo en que el funcionario organiza su tiempo
para completar las horas laborales pendientes.

Ejemplo Nº 11

Si se trabajan ocho horas diarias, el trabajador es quien planifica como distribuirá su

tiempo, para cumplir con sus horas laborales básicas y su horario flexible. De este modo,
puede decidir pasar en su lugar de trabajo desde las 9:00 hrs. hasta las 13:00 hrs. y las
cuatro horas restantes, las puede distribuir en las horas de la tarde o de la noche, lo cual
dependerá del tipo de trabajo que desempeñe

 La flexibilidad de horarios favorece el rendimiento y la motivación; lo que repercute en
el beneficio de las organizaciones. Por lo tanto, la rigidez en el horario no es buena para las
organizaciones.

- Teletrabajo: es una forma flexible de organización del trabajo; consiste en el
desempeño de la actividad profesional sin la presencia física del trabajador en la
organización, durante una parte importante de su horario laboral. Lo anterior,
engloba una amplia gama de actividades y puede realizarse a tiempo completo o
parcial.

Desarrollar la propia actividad profesional mediante el teletrabajo, implica el uso

frecuente de métodos de procesamiento electrónico de información, y el uso permanente de
algún medio de telecomunicación para el contacto entre el teletrabajador y la organización.

- Semana Laboral Comprimida: consiste en trabajar el mismo número de horas en la

semana, pero en menos días, por lo que se trabajan más horas por día. De este

 33 Instituto Profesional Iplacex

modo, el trabajador podrá disponer de más tiempo libre, largo y continuo, para
dedicarlo a su familia o a otra actividad.

Ejemplo Nº 12

Si la semana laboral normal comprende 40 horas, las que si se distribuyeran de lunes

a viernes, deberían trabajarse 8 horas diarias. La opción de semana laboral comprimida
establece que las mismas 40 horas semanales, se distribuirán de lunes a jueves (u otra
combinación de días), pero con una cantidad de 10 horas de trabajo diarias.

- Trabajo a Tiempo Parcial Permanente: consiste en trabajar menos horas laborales
diarias. Dicho horario, generalmente, se encuentra estipulado en el contrato.

- Reparto del Trabajo: es un tipo de trabajo a tiempo parcial. Consiste en dividir la

responsabilidad de un puesto de trabajo en dos empleados, cada uno de los cuales
trabaja la mitad de la jornada laboral, o uno puede trabajar más horas que el otro.

Tanto el trabajo a tiempo parcial permanente como el reparto de trabajo, ofrecen

mayor flexibilidad en la distribución del tiempo del individuo, ya que permite equilibrar las
exigencias del trabajo con las de la vida personal.

4. Enfoque Científico: se refiere a realizar el diseño de los puestos de trabajo de modo que
las tareas que se deben desempeñar, no superen las capacidades del trabajador. Al
diseñarse los puestos de trabajo, éstos tienen un mínimo de variedad (altamente rutinarios),
tienen poca importancia, autonomía e identidad, lo que afecta la motivación y productividad
de los funcionarios.

5. Diseño Individual de Trabajo: consiste en lograr que el trabajo tenga sentido para el
funcionario, los resultados de sus labores se conocen y, por lo mismo, éste siente
responsabilidad por dicho trabajo.

Con este enfoque se busca conseguir una motivación elevada, un rendimiento laboral
de gran calidad, aumentar la satisfacción del trabajador, disminuir el ausentismo y bajar la
rotación de personal. Esto se puede lograr mediante: (a) la rotación de puestos de trabajo,
permite aumentar la variedad de tareas que se realizan, así como la identificación con el
trabajo y el logro de metas, ya que el empleado desempeña diversos puestos de trabajo;
(b) la ampliación del puesto de trabajo, consiste en añadir más tareas y funciones a un
puesto determinado (con similares características), por ejemplo, una persona que trabaja de
embaladora, donde está encargada de empaquetar un producto “ x” , y se le solicita que,
además de embalar el producto “ x” , ahora también debe empaquetar los productos “ y” y
“ z” ; o (c) el enriquecimiento del puesto de trabajo, en el cual se añaden más tareas a un
puesto de trabajo, pero éstas son de distinta naturaleza. Por ejemplo, en el caso de la
embaladora, aparte de empaquetar el producto “ x” , se le solicita que debe efectuar el control
de los productos, para que éstos salgan sin fallas al mercado.

 34 Instituto Profesional Iplacex

6. Diseño de Equipos de Trabajo: los trabajadores de un equipo rotan sus puestos de
trabajo, por lo que cada trabajador aprende a desempeñar las funciones de los demás
integrantes del equipo. De este modo, el grupo satisface la necesidad de interacción social y
consiguen realizar las tareas.

Este enfoque trae beneficios a la hora de tomar decisiones, ya que los equipos tratan

de que todos los miembros participen en el proceso25; y si las decisiones y actuaciones
originan una mayor producción, todo el equipo percibe los beneficios económicos.

7. Ergonomía: este enfoque trata de diseñar y modelar puestos de trabajo que se adecuen a
las capacidades y características físicas de los individuos, de forma que puedan realizar
mejor sus funciones.

b) Enfoques para Mejorar la Productividad del Trabajador

1. Comunicación con los Trabajadores: la mejora en la comunicación busca incrementar la
productividad y la calidad de vida en el trabajo, ya que permite, mediante las ideas
generadas por los empleados, realizar mejoras en el producto o servicio entregado por la
organización y efectuar cambios en la organización; asimismo, permite aumentar la
participación y el autocontrol del empleado.

Por lo tanto, el departamento de recursos humanos, debe desarrollar un papel
fundamental para detectar las necesidades de información y comunicación de los individuos.

2. Reestructuración Organizacional: se refiere a establecer nuevas formas de organizar el
trabajo. Por ejemplo, cuando se aplana una organización (disminuyen los niveles
jerárquicos), es probable que ésta se haga más flexible, democrática y sea capaz de
adaptarse a los cambios.

3. Automatización: se refiere a la implantación de sistemas computarizados, tales como los
robots controlados por computador, los equipos automatizados, entre otros; lo que influye
directamente en la productividad.

- Automatización de Fábricas: se refiere a la implantación de la fabricación
computarizada, sistemas flexibles de fabricación y diseño, y la fabricación mediante
ordenadores en los procesos productivos de las organizaciones.

- Automatización de Oficinas: los cambios tecnológicos aplicados en las oficinas han

facilitado el tratamiento de la información y han alterado el proceso de las
comunicaciones, esto se puede observar en las conexiones en red, internet, el
correo electrónico, entre otros.

25 El proceso de toma de decisiones consta de ocho pasos, ellos son: (1) identificación del problema, (2) identificar criterio
de decisión, (3) asignación de valores al criterio, (4) desarrollo de alternativas, (5) análisis de alternativas, (6) selección de
alternativas, (7) implementación de la alternativa seleccionada y (8) evaluación de la alternativa seleccionada.

 35 Instituto Profesional Iplacex

En este caso, el departamento de recursos humanos debe participar en el

proceso de planificación de la automatización antes de que se introduzcan los
cambios, ya que esto implica la reubicación de los trabajadores, formación y
capacitación de éstos, y la identificación del personal redundante.

4. Administración de la Calidad Total: implica asegurar la satisfacción del cliente,
proporcionando productos y servicios de calidad. Este modelo involucra tres conceptos: en
primer lugar está la administración, la cual se enfoca en las estrategias y prácticas que
adopta la organización para apoyar la calidad; en segundo lugar, se encuentra la calidad, que
involucra establecer criterios de excelencia para satisfacer al cliente, determinar el nivel de
rendimiento adecuado y la realización de un seguimiento a las actividades; y en tercer lugar,
está el concepto total, que significa centrar todos los aspectos y áreas de la organización
hacia la satisfacción del cliente.

CLASE 04

4. PLANEACIÓN DE LOS RECURSOS HUMANOS

La Planeación de Recursos Humanos es un proceso que intenta elaborar e
implementar planes y programas para asegurar que la organización cuenta con el número y
tipo de individuos apropiados, en el lugar adecuado y en el momento oportuno, con el fin de
poder satisfacer sus necesidades de gestión.

Por lo tanto, la Planeación de Recursos Humanos es el proceso de anticipar y prevenir

el movimiento de personas hacia el interior de la organización, dentro de ésta y hacia fuera.
Su propósito es utilizar estos recursos con tanta eficacia como sea posible, a fin de alcanzar
las metas de la organización.

La Planeación de Recursos Humanos, también denominada planeación de la plantilla
o del personal, es un proceso que permite “situar el número adecuado de personas
calificadas en el puesto y momento adecuado”.

Además, también se puede definir como: “el sistema que permite ajustar la oferta de
personal interna (empleados disponibles) y externa (empleados que se buscan o se han de
contratar) a las vacantes que espera tener la organización en un período dado”.

La Planeación de Recursos Humanos está relacionada directamente con la estrategia

organizacional. Una vez que se han establecido los planes de la organización, generalmente,
con ayuda del departamento de recursos humanos, la planeación del personal ayuda a
desarrollar estructuras organizativas viables (establece como debe estar distribuido el

Realice ejercicios Nº 16 al 21

 36 Instituto Profesional Iplacex

personal dentro de la organización, las funciones, actividades y tareas que deben cumplir, los
medios de comunicación a utilizar, los niveles de autoridad, entre otros), y a determinar la
cantidad y tipo (características, habilidades y conocimientos que deben poseer) de
empleados que se requerirán para lograr las metas y objetivos organizacionales.

Ejemplo Nº 13

Una empresa exportadora de muebles, puede establecer como objetivo producir 100

comedores en forma mensual, con el fin de satisfacer su demanda internacional. Sin
embargo, actualmente sólo cuenta con dos mueblistas, un cepillador y tres pintores; los
cuales sólo logran fabricar el 60% de los muebles planificados.

De acuerdo a ello, el departamento de recursos humanos debe planificar la cantidad

de mueblistas, cepilladores y pintores que deberá contratar para lograr su objetivo. Además,
debe determinar si alguno de ellos está redundando en la organización (mano de obra
ociosa), o si ellos pueden rotar en sus puestos de trabajo, con el fin de realizar las tres tareas
y lograr el objetivo planeado.

Si el departamento de recursos humanos pasa por alto la planificación y no toma

ningún curso de acción, lo más probable es que no pueda lograr aumentar su producción, y
por lo tanto, muchos de los clientes quedarán sin los productos solicitados, lo que puede
provocar graves problemas.

Por lo tanto, el éxito a largo plazo de una organización, dependerá de que ésta cuente
con las personas adecuadas en los puestos apropiados y en el momento oportuno. Sus
objetivos y estrategias sólo tienen sentido cuando dispone de personas con las capacidades,
habilidades y conocimientos apropiados para llevar a cabo las estrategias.

Una Planeación de Recursos Humanos inadecuada puede provocar graves problemas

a corto plazo, algunos de ellos son:

• Cargos Importantes Disponibles: cuando existen puestos decisivos en las organizaciones,

que no sean cubiertos en un determinado período, puede provocar disminuciones en la
productividad de los funcionarios del área.

• Trabajadores Ociosos: cuando en un área existen más trabajadores de los que deberían

haber, y se despiden a aquellos trabajadores más capacitados, disminuye la eficiencia,
eficacia y productividad del área en cuestión.

• Trabajadores no Reconocidos: cuando determinados individuos logran aumentar los

ingresos de la organización, pero estos esfuerzos no son reconocidos y no se plantean
oportunidades de hacer una carrera profesional dentro de ella. Es probable que los
trabajadores renuncien para buscar mejores oportunidades en otras organizaciones.

 37 Instituto Profesional Iplacex

Éstos son sólo algunos problemas que pueden originarse por una mala planeación.
Por lo tanto, una planeación de recursos humanos eficaz puede ayudar a reducir la rotación
del personal, al mantener a los trabajadores informados sobre sus oportunidades de carrera
en la organización.

4.1 Importancia de la Planeación de Recursos Humanos

Uno de los factores que ha conducido al reconocimiento de la importancia de la
Planeación de Recursos Humanos, es la convicción que presentan las organizaciones acerca
de la relevancia que posee el individuo, incluso frente a otros recursos, por lo que se hace
necesario optimizar su uso.

Además, es importante porque determina la necesidad futura (demanda) de recursos

humanos en la organización y la disponibilidad de personal que tendrá (oferta). Además, en
la planeación se elaboran programas que tratan de eliminar cualquier desajuste entre los
objetivos individuales (del trabajador) y los organizacionales.

La Planeación de Recursos Humanos se torna especialmente crítica cuando las

organizaciones proyectan realizar funciones, ubicar plantas, recortar personal o clausurar
instalaciones de operación, ya que esto influye en la productividad, motivación y eficiencia
del empleado, y puede repercutir directamente en los beneficios de la organización.

Por lo tanto, su importancia radica en las reducciones de costos relacionados con: la
rotación de personal y ausentismo, la baja productividad y los diseños de programas de
formación poco productivos.

Hoy en día, casi una tercera parte de la fuerza de trabajo está compuesta por
personas que trabajan por horas, trabajadores eventuales y empleados independientes, por
lo que una buena planeación dentro de la organización es fundamental para su buen
desempeño.

4.2 Objetivos de la Planeación de Recursos Humanos

• Optimizar el factor humano de la organización, proporcionando una base más sólida para

la planeación del desarrollo del trabajador.
• Asegurar en el tiempo la cantidad necesaria de personal para la organización, tanto en

términos cualitativos como cuantitativos.
• Reducir los costos, ayudando a la administración a detectar carencias o excesos de

recursos humanos y corregir estos desequilibrios.
• Desarrollar, formar y promocionar al personal actual, de acuerdo con las necesidades

futuras de la organización.
• Motivar al factor humano de la organización.
• Mejorar el clima laboral.
• Contribuir a maximizar el beneficio de la organización.

 38 Instituto Profesional Iplacex

Actualmente, estos objetivos pueden alcanzarse de forma mucho más fácil, ya que

hoy se encuentran disponibles programas informáticos que aportan gran información del
empleado y del puesto de trabajo, incluyendo datos como: preferencias del puesto de trabajo,
experiencia laboral, evaluaciones de rendimiento, tareas específicas a desempeñar, etc.;
creándose, de esta forma, verdaderos sistemas de información de recursos humanos.

Los rápidos cambios que se están produciendo en el campo del conocimiento han

provocado que a los individuos les resulte más difícil mantenerse actualizados en sus
trabajos, por lo que existe una mayor probabilidad de obsolescencia (en cuanto a
conocimiento). Por lo tanto, se debe ofrecer la oportunidad de contar con una formación
continua, que permita a los individuos ponerse al día en sus habilidades, capacidades y
conocimientos (dicha función corresponde a la planeación de recursos humanos).

 De este modo, como el recurso humano –a diferencia de otros recursos– puede

aumentar su valor mediante el desarrollo de habilidades y aptitudes, la organización debe
invertir en su personal, ya sea a través de formación directa o a través de asignación de
trabajos, con el fin de que se utilice el personal con eficacia a lo largo de su carrera laboral.

El crecimiento y diversificación que están experimentando las organizaciones, debido

a la globalización y a la competencia mundial, ha provocado que la Planeación de Recursos
Humanos sea un elemento importante, ya que la tendencia a establecer operaciones
multinacionales, provoca problemas de transferencia de trabajadores, de dotación de
personal en culturas extranjeras, entre otras; siendo la planeación la función encargada de
resolver dichos problemas.

4.3 Relación de la Planeación con Otras Funciones de Recursos Humanos

La Planeación de Recursos Humanos influye en casi todas las actividades del
departamento de recursos humanos. Sin embargo, en esta unidad sólo se estudiarán las más
importantes.

En la figura que se presenta a continuación, se pueden observar las relaciones que
presenta la planeación con otras actividades de recursos humanos.

Figura N° 4: Relación entre la Planeación y Otras Funciones de Recursos Humanos

 Entorno Interno

Entorno Externo

Planeación de
Recursos Humanos

• Análisis de Puestos.
• Reclutamiento y Selección.
• Formación y Perfeccionamiento.
• Desarrollo de la Carrera Profesional.

 39 Instituto Profesional Iplacex

 El entorno interno se refiere a las condiciones que se originan dentro de la
organización, tales como: la estabilidad, el crecimiento de la organización, la estructura, la
comunicación, entre otras.

El entorno externo se refiere a las condiciones que provienen del medio ambiente
externo de la organización, tales como condiciones sociales, políticas, demográficas,
tecnológicas, etc.

Tanto el ambiente interno como el externo influyen en la Planeación de Recursos

Humanos, ya que afectan a los objetivos y a las estrategias que persigue e implementa la
organización. Por lo tanto, todo plan de recursos humanos, para que sea efectivo, debe
basarse en los objetivos de la organización, por lo que el departamento de recursos
humanos tiene que encontrar el modo de que ésta se sitúe en mejor posición y cuente con
personal más equipado para competir en su sector.

Para iniciar el proceso de Planeación de Recursos Humanos, se deben determinar los

perfiles de las personas necesarias, con el fin de identificar las cualidades que debe poseer
cada uno de los individuos que integrará la organización, por lo que se necesita realizar una
descripción de los puestos de trabajo, tanto de los existentes como de los nuevos. Lo
anterior, se refleja en el análisis de los puestos de trabajo de una organización.

En cuanto al proceso de reclutamiento y selección, la planeación ayuda a identificar

las necesidades de personal de una entidad. Junto con el análisis del puesto de trabajo,
indica cuántas personas y qué tipo de individuos habrá que reclutar (características,
habilidades y conocimientos que deben poseer).

En cuanto a la formación y perfeccionamiento, la planeación prevé la escasez de

personal, así como las áreas en donde puede provocarse obsolescencia (en cuanto a
habilidades y conocimientos). Por lo tanto, la organización debe elaborar programas de
formación para los trabajadores, con el fin de que cuenten con conocimientos más
actualizados.

La Planeación de Recursos Humanos, también colabora en el desarrollo de la carrera

profesional de los trabajadores dentro de la organización, con el fin de que se retengan a
aquellos individuos valiosos, reduciendo las tasas de rotación y el ausentismo.

4.4 Proceso de Planeación de Recursos Humanos

La Planeación de Recursos Humanos intenta identificar las necesidades y
disponibilidades de personal en una organización, en un determinado período de tiempo.

El proceso de planeación debe pasar por cuatro fases, ellas son:

1. Previsión de Oferta y Demanda de Recursos Humanos.

 40 Instituto Profesional Iplacex

2. Objetivos y Políticas de Recursos Humanos.

3. Programación de los Recursos Humanos.

4. Implementación, Control y Evaluación de los Programas de Recursos Humanos.

A continuación, se ilustra el proceso de planeación de recursos humanos,
posteriormente se explicará cada una de las fases de dicho proceso.

 41 Instituto Profesional Iplacex

Figura N° 5: Proceso de Planeación de Recursos Humanos

Entorno
Organizacional

Previsión de la
Demanda de

Recursos Humanos

Previsión de la
Oferta de Recursos

Humanos

Objetivos y Políticas de
la Organización

Objetivos y Políticas de
Recursos Humanos

Programación de los
Recursos Humanos

Implementación, Control y
Evaluación de Programas

Actualidad Futuro Futuro Actualidad

Primera Fase

Segunda Fase

Tercera Fase

Cuarta Fase

 42 Instituto Profesional Iplacex

4.4.1 Entorno Organizacional

El entorno organizacional está compuesto por variables internas y externas a la
organización, por lo tanto, se debe efectuar un análisis de ambas, con el fin de determinar
cuales la afectan en mayor medida, y poder diseñar e implementar estrategias acordes, para
poder hacerles frente.

Las estrategias son las acciones ofensivas o defensivas para competir en la industria.

Éstas buscan satisfacer los objetivos organizacionales (primero se establecen los objetivos y
después se crean los cursos de acción para lograrlos, con el fin de poner a la organización
en una posición ventajosa frente a sus competidores). De este modo, la estrategia debe
basarse en las fortalezas de la organización y en las necesidades u oportunidades
identificadas en el análisis del entorno (las que se encuentran en el ambiente externo de la
organización).

La exploración del entorno externo es la vigilancia sistemática de las principales

fuerzas externas que influyen en la organización. Este proceso comienza en la exploración
del mismo, y cualquier estrategia deberá ser consistente con las tendencias del medio y las
cuestiones contemporáneas que pudieran tener impacto en la organización. Por lo que la
Planeación de Recursos Humanos exige integrar el entorno a todas las funciones de la
Administración de Recursos Humanos. A su vez, la Planeación de Recursos Humanos debe
anticipar el posible impacto de estas estrategias en la administración del personal.

Las amenazas y oportunidades (factores provenientes del medio externo) son dos
términos claves para el estudio de la Planeación de Recursos Humanos. Estos términos se
refieren a tendencias y hechos económicos, sociales, culturales, demográficos, ambientales,
políticos, jurídicos, gubernamentales, tecnológicos y competitivos que podrían beneficiar o
perjudicar significativamente a la organización en el futuro.

Las amenazas y las oportunidades están, en gran medida, fuera del control de una
organización, de ahí el término "externas". La revolución de las computadoras, la
biotecnología, los cambios poblacionales, el cambio de valores y actitudes laborales, la
exploración del espacio, los empaques reciclables y el aumento de competencia de las
compañías extranjeras son algunos ejemplos de amenazas u oportunidades para las
compañías. Este tipo de cambios está produciendo otro tipo de consumidor y de ahí que se
necesiten otros productos, servicios y estrategias.

Otros ejemplos de amenazas y oportunidades serían la aprobación de una nueva ley,

la introducción de un producto nuevo por parte de un adversario, una catástrofe nacional o
una baja del valor del dólar.

Un postulado básico de la planeación es que las organizaciones deben formular
estrategias que les permitan aprovechar las oportunidades y evitar o disminuir las
repercusiones de las amenazas externas.

 43 Instituto Profesional Iplacex

Por consiguiente, para alcanzar el éxito resulta esencial detectar, vigilar y evaluar las
oportunidades y amenazas externas. El proceso de investigación, recopilación y asimilación
de información externa, en ocasiones, se conoce por el nombre de Análisis de la Industria o
Análisis FODA (fortalezas, oportunidades, debilidades y amenazas). Siendo las fortalezas y
debilidades las variables que influyen en la organización y que se detectan al interior de ésta,
y las oportunidades y amenazas, aquellas variables que se detectan en el medio externo a la
organización.

Las organizaciones pueden escoger cualquier número de factores ambientales para

explorar; las siguientes variables son las más vigiladas:

- Factores económicos, incluyendo las condiciones generales y regionales, así como las
tendencias competitivas.

- Cambios tecnológicos, incluyendo robótica y automatización de la oficina.

- Aspectos políticos y legislativos, incluyendo leyes y disposiciones administrativas.

- Aspectos sociales, incluyendo el cuidado de los niños (guarderías) y las prioridades de

educación.

- Tendencias demográficas, incluyendo edad, composición étnica y analfabetismo.

Además, es importante atender el ambiente interno, porque para tener éxito hay que

centrarse en el trabajador y en los factores ambientales que lo afectan. De este modo, como
las organizaciones consideran básico para triunfar, establecer una cultura orientada hacia los
trabajadores, éstas realizan auditorías culturales, con el fin de examinar las actitudes y
actividades de la fuerza laboral.

En esencia, dichas auditorías comprenden discusiones entre los jefes de los niveles

superiores sobre cómo se difunde la cultura organizacional a los trabajadores y cómo se
puede influir en ella, a fin de mejorarla.

 La auditoría puede incluir algunas de las siguientes preguntas: ¿Cómo emplean los
trabajadores su tiempo? ¿Cómo interactúan entre ellos? ¿Tienen autoridad? ¿Cuál es el
estilo predominante de liderazgo de los gerentes? ¿Cómo escala el personal dentro de la
organización?

 Al realizar entrevistas a fondo a los trabajadores y hacer observaciones durante un
determinado período de tiempo, los administradores o los jefes de los distintos niveles,
pueden aprender sobre la cultura de la organización y las actitudes de los empleados.

 Las fortalezas y debilidades son las actividades que puede controlar la organización y
que desempeña muy bien o muy mal. Las actividades de la administración general,

 44 Instituto Profesional Iplacex

marketing, finanzas, contabilidad, producción, investigación y desarrollo, etc., son áreas que
dan origen a fortalezas y debilidades.

El proceso de identificar y evaluar las fortalezas y debilidades de la organización en
las áreas funcionales de un negocio, es una actividad vital de la planeación. Las
organizaciones luchan por seguir estrategias que aprovechen las fortalezas y disminuyan el
impacto de las debilidades internas.

Las fortalezas y debilidades se establecen en comparación con la competencia. La
superioridad o las deficiencias "relativas" representan información muy importante. Además,
los elementos que "están fuera de lo normal" también pueden determinar algunas fortalezas
y debilidades.

Ejemplo Nº 14

Poseer un recurso natural o tener fama de tener gran calidad en los productos

ofrecidos, puede significar una fortaleza.

Además, las fortalezas y debilidades se pueden determinar en comparación con los
objetivos de la propia organización.

Ejemplo Nº 15

Un porcentaje elevado en la rotación de inventarios podría no ser una fortaleza, en el

caso de una empresa que pretende que sus existencias no se agoten nunca.

Los factores internos se pueden determinar de varias maneras, entre ellas está: el
cálculo de razones (indicadores de desempeño), la medición del desempeño y la
comparación con períodos anteriores y promedios de la industria. Asimismo, se pueden llevar
a cabo diversos tipos de encuestas, con el fin de identificar diversos factores internos que
afectan (positiva o negativamente) a la organización, como serían el ánimo de los
empleados, la eficiencia de la producción, la eficacia de la publicidad y la lealtad de los
clientes.

4.4.2 Objetivos y Políticas de la Organización

Los objetivos son los que le dan la orientación y sentido a la organización y a sus
miembros. El proceso de fijación de objetivos comienza en la cúspide de la organización con
una declaración de misión, la cual define la actividad actual y futura del negocio. A partir de
esta declaración se elaboran los objetivos y estrategias de largo plazo, las cuales sirven de
base para determinar y establecer los objetivos de corto plazo. De ellos se derivan, a su vez,
los objetivos de las divisiones y departamentos.

El proceso de fijación de objetivos de la organización, de las divisiones y de los
departamentos recibe el nombre de método de cascada (Ver Figura N° 6).

 45 Instituto Profesional Iplacex

Figura N° 6: Método de Cascada en la Fijación de Objetivos

 El método de cascada para la fijación de objetivos consiste en que los objetivos
planeados en los niveles más bajos sean congruentes con los de los niveles superiores; por
lo tanto, a medida que se determina y conoce la misión de la organización, los
departamentos de los niveles más bajos están en condiciones de establecer sus propios
objetivos, teniendo como pautas los objetivos planteados en los niveles que les anteceden.

De acuerdo a ello, los objetivos no sólo van pasando de los niveles superiores a los
niveles inferiores de la organización, sino que implican la intervención de todos los niveles de
gestión en el proceso. El método de cascada, genera durante el proceso de planeación, un
flujo ascendente y descendente de información, con el fin de que exista plena coordinación y
comunicación en todos y hacia todos los niveles de la organización.

Las políticas son una guía predeterminada, que se establecen para proporcionar una
dirección a la toma de decisiones. Como guías, son flexibles y su uso requiere la
interpretación y buen juicio. Además, ejercen influencia en la forma que los encargados de
los distintos niveles desarrollan sus puestos.

Ejemplo Nº 16

Una política puede ser la siguiente: “todos los miembros de la organización tiene

igualdad de oportunidades”. Esto no sólo implica que todos los trabajadores se guiarán por
determinadas reglas o leyes, sino que puede implicar que el encargado de recursos humanos
inicie un programa de contratación de minorías.

Alta Dirección
Declaración de misión de la

organización

Objetivos de las subunidades

Objetivos de las divisiones o
departamentos

Objetivos de actuación a corto
plazo

Objetivos a largo plazo y
planes estratégicos

 46 Instituto Profesional Iplacex

Otros ejemplos de política pueden ser:

• Proporcionar a los trabajadores un lugar seguro de trabajo.
• Asegurar que los trabajadores actuales sean considerados en primer lugar para

ocupar puestos vacantes.

CLASE 05

4.4.3 Primera Fase: Previsión de la Oferta y Demanda de Recursos Humanos

En esta etapa se deben buscar y analizar datos sobre los objetivos, políticas y planes
organizacionales, con el fin de identificar la incidencia que tienen sobre los recursos
humanos y así, poder pronosticar las necesidades de personal que presenta la organización.

Como se puede ver en la Figura N° 5, los objetivos y políticas establecidas por las
organizaciones, influyen en la planeación de personal, ya que la interacción entre éstos,
ayudan a determinar la situación actual y las necesidades futuras de recursos humanos.

En la Figura Nº 7, se pueden observar los pasos necesarios para el desarrollo de cada
una de las fases de Planeación de Recursos Humanos.

 47 Instituto Profesional Iplacex

Figura N° 7: Pasos a Seguir en cada una de las Fases de Planeación de Recursos Humanos

A continuación, se explicarán cada una de las fases del proceso de Planeación de

Recursos Humanos.

a) Primera Fase (Paso 1): Análisis

Este paso puede comenzar con un análisis del inventario y puestos de trabajo
existentes de la organización. Se requiere efectuar ambos análisis, con el fin de determinar
las necesidades presentes y futuras de la organización.

Por lo tanto, no sólo se deben conocer las habilidades, capacidades, intereses,
preferencias de la fuerza laboral, que constituyen el inventario de habilidades, sino que
también se debe tener en conocimiento las características de los puestos de trabajo, así
como las habilidades que se requieren para desempeñarlos.

Se debe efectuar un análisis de la productividad de los trabajadores, con el fin de

determinar las necesidades futuras de personal, además de identificar las razones por las

1. Análisis:

• Inventario
• Empleo
• Productividad
• Organización

Aprobación de la
Alta Dirección

Objetivos y Políticas
de Recursos

Humanos

Programación
• Reclutamiento y

Selección
• Colocación
• Jubilación
• Retribución
• Formación y

Perfeccionamiento
• Evaluación e

Identificación
• Información

2. Previsión de la
Demanda de
Recursos
Humanos

3. Previsión de la
Oferta de
Recursos
Humanos

Primera Fase
Previsión de la Oferta

y Demanda de
Recursos Humanos

Cuarta Fase
Evaluación y Control
de la Planeación de
Recursos Humanos

Tercera Fase
Programación de

Recursos Humanos

Control y
Evaluación

4. Acuerdo
Presupuestario

Segunda Fase
Establecimiento de
Objetivos y Políticas

de Recursos Humanos

 48 Instituto Profesional Iplacex

que se produce el ausentismo y la rotación de empleados (factores que influyen en la
productividad), lo cual ayudará a elaborar programas o planes que solucionen tales
problemas.

Además, la fase de análisis requiere un conocimiento exhaustivo de la organización,

con el fin de determinar el tamaño que posee cada uno de los niveles de la organización
(superior, intermedio e inferior); Asimismo, entrega información sobre los cambios en las
necesidades de personal y sobre las áreas funcionales o actividades que se realizan, y de
las cuales se espera que experimenten un crecimiento o disminución (de tamaño), para lo
cual se debe conocer la siguiente información:

- Organización general actual (se refiere a la forma en que se distribuyen los
departamentos, las funciones y tareas que desempeñan, cuantos niveles jerárquicos
existen, etc.).

- Organización, en detalle, de las grandes áreas de actividad (se refiere a la forma en
que se distribuyen las tareas, actividades, funciones en áreas específicas, por
ejemplo, producción o comercialización. Asimismo, se identifica donde están
concentrados los niveles de autoridad).

- Funciones de las unidades que constituyen las áreas de actividad (se refieren a las
funciones que se desempeñan en las unidades que se encuentran insertas en las
áreas de producción, comercialización, entre otras. Por ejemplo, en el área de
producción, se deben identificar las funciones y tareas que desempeña la unidad de
fabricación, de compras, de planeación, etc.).

- Funciones de las categorías o grupos laborales que integran dichas áreas (se refiere a
las actividades y tareas que se desempeñan en los puestos de trabajo).

- Responsabilidades que corresponde a cada nivel estructural por áreas de actividad
(se refieren a las responsabilidades que tiene cada nivel de la organización (superior,
intermedios, inferior) y las áreas que la integran (producción, finanzas,
comercialización, investigación y desarrollo, entre otros).

- Políticas y estrategias generales y específicas (ya sea, a nivel organizacional, como a
nivel de área y de unidad), por ejemplo, si la política de la organización es tener el
mejor personal, una política específica de recursos humanos puede ser reclutar sólo a
aquellos individuos que se han destacado en determinadas universidades o institutos.

La materialización de este paso requiere disponer de la siguiente información:

 49 Instituto Profesional Iplacex

b) Primera Fase (Paso 2): Previsión de la Demanda de Recursos Humanos

La previsión de las necesidades de recursos humanos de la organización puede

hacerse aplicando varios métodos, unos simples y otros complejos. Pero ni siquiera las
técnicas más complejas son totalmente precisas. Independiente del método utilizado, las
previsiones representan aproximaciones y no deben considerarse como valores absolutos.

• Causas que Afectan la Demanda

A pesar de que la demanda de recursos humanos se ve influida por muchas variables,
generalmente presenta procesos de cambio en el entorno, en la organización y en la fuerza
de trabajo. Estos factores influyen en los planes a corto y largo plazo de la organización.

Cuadro N° 4: Causas que Afectan la Demanda Futura de Personal

 Causas Externas Causas Internas Fuerza de Trabajo
• Factores económicos.
• Elementos sociales,

políticos y legales.
• Cambios tecnológicos.
• Competencia.

• Planes estratégicos.
• Presupuestos.
• Ventas y pronósticos de

producción.
• Nuevas operaciones, líneas y

productos.
• Reorganización y diseño de

puestos.

• Jubilaciones.
• Renuncias.
• Despidos.
• Muerte.
• Licencias

• Organigrama general o básico de la organización (actualizado).
• Organigramas detallados de cada una de las grandes áreas de la organización.
• Manuales de funciones de las unidades organizativas que constituyen dichas áreas.
• Manuales de funciones de las categorías que integran dichas áreas.
• Descripción de todos los puestos de trabajo actuales.
• Inventario de la totalidad de puestos de trabajo existentes.
• Resultados de las valoraciones de los actuales puestos de trabajo.
• Resultados de los principales indicadores relativos al personal (ver Anexo N° 1).

 50 Instituto Profesional Iplacex

Figura N° 8: Elementos Básicos para Calcular las Causas de la Demanda

En esta figura, se puede observar que las predicciones traducen las causas u origen

de la demanda a cálculos específicos, a corto y largo plazo.

• Causas Externas

Las condiciones externas influyen en gran medida en el reclutamiento y, por lo tanto,
en la demanda futura de personal. Los cambios en la oferta y la demanda de trabajo, son un
elemento de primera importancia en este campo. Sin embargo, es muy difícil predecir los
acontecimientos que se producirán en el entorno en el corto plazo, más aún en el largo plazo.

El mercado laboral está conformado por las ofertas de empleo hechas por las

organizaciones. De este modo, son éstas quienes definen la oferta y las oportunidades de
empleo. Dicho mercado puede segmentarse de acuerdo a diferentes categorías, por ejemplo,
por sectores de actividades, por tamaños, por regiones, etc.; cada uno de los cuales tiene
sus propias características y, por ende, diferentes factores influirán en él.

1) Causas Externas

3) Causas de la Fuerza
de trabajo

2) Causas Internas

Técnicas de Predicción de la Demanda

Por Asesoría de
Expertos

Por Análisis de
Tendencias

Otras

A Corto Plazo
Demanda de

Recursos Humanos

A Largo Plazo

Causas de la Demanda

Se producen por

Se desprenden

Comprenden

Son técnicas Son técnicas Se determina la

 51 Instituto Profesional Iplacex

Entre los factores externos, que afectan la demanda futura de personal, se encuentran
los siguientes:

- Económicas, Sociales, Políticas y Legales: los desafíos de carácter económico, social,

político y legal son la forma más sencilla de predicción, pero muy pocas veces se hacen
perfectamente claras sus influencias. Por ejemplo, no es fácil evaluar el efecto de algunas
medidas legales sobre el mercado de trabajo.

- Avances y Cambios Tecnológicos: los cambios tecnológicos son de difícil predicción y

evaluación, muchas veces la planeación de los recursos humanos se modifica, debido a
la introducción de nueva tecnología, en algunos casos esto puede significar la eliminación
de varios puestos de trabajo, o bien, implicar la creación de nuevos puestos.

- Competencia: la competencia constituye otro de los retos externos que afecta la demanda

de recursos humanos en una organización. La competencia entre empresas dentro de
una misma área de mercado, puede originar que la tasa de crecimiento del personal
exceda bastante a la tasa de crecimiento vegetativo del personal.

- Satisfacción General del Empleo: entre ellos, se pueden observar, por ejemplo, cambios

en los modos de trabajo (el trabajo industrial es cada vez más intelectual y menos
muscular), la aparición de la tecnología informática a la industria, mayor automatización
de los procesos industriales, etc.

- El Conocimiento como Recurso más Importante: establece que el capital financiero es

importante, pero es mucho más importante el conocimiento de cómo invertirlo y hacerlo
rentable. El conocimiento es novedad, innovación, creatividad y la piedra angular del
cambio.

- Tendencia Creciente a la Globalización: abarca la globalización de la economía, lo que ha

originado la creación de la aldea global, produciendo con ello que el mercado laboral
también se globalice y sea cada vez más mundial y menos regional y local.

• Causas Internas

Las principales decisiones de la dirección inciden en la demanda de recursos
humanos. El plan estratégico de la organización es la decisión más significativa. Por medio
de este plan se fijan los objetivos a largo plazo, como la obtención de tasas de crecimiento, el
desarrollo de nuevos productos, mercados o servicios. Estos objetivos determinan el número
de trabajadores que serán necesarios en el futuro, así como las características que deberán
tener.

Algunos de los factores internos que afectan la demanda futura de personal, son:

 52 Instituto Profesional Iplacex

- Estrategia de la Empresa: para alcanzar los objetivos a largo plazo determinados en el
plan estratégico de la organización, los especialistas de recursos humanos desarrollan
planes que coinciden con el plan estratégico organizacional. A corto plazo, estos planes
estratégicos se hacen operativos en forma de presupuestos.

- Pronóstico de Ventas y Producción: son proyecciones estimadas de los niveles de venta y

producción de la organización. Son menos exactos que los presupuestos, pero pueden
proporcionar informes más rápidos sobre cambios a corto plazo en la demanda de
recursos humanos.

- Nuevos Proyectos: se reflejan en la demanda cambiante de recursos humanos. Cuando

en una organización se generan internamente nuevas operaciones, probablemente, se
requerirá integrar nuevo personal; por lo tanto, se necesitará realizar una nueva
Planeación de Recursos Humanos. Por ejemplo, cuando la nueva operación se origina
por la fusión o la adquisición de una empresa, es necesario revisar inmediatamente las
demandas de recursos humanos, lo que puede originar una nueva organización y nuevos
diseños de puestos. Una reorganización así, puede alterar radicalmente las necesidades
de recursos humanos, el nuevo diseño de puestos provoca que se varíen las
calificaciones que son necesarias para los nuevos funcionarios.

- Procesos, Productos y Líneas de Producción: las necesidades de personal son una

variable dependiente de la demanda estimada del producto o del servicio. La relación
entre las dos variables -número de personas y demanda del producto o servicio- está
influida por variaciones en la productividad, la tecnología, la disponibilidad de recursos
financieros internos o externos y la disponibilidad de personas en la organización.

- Políticas de la Organización: en ocasiones, las políticas que fije la organización pueden

ser limitantes considerables de las actividades de planeación de recursos humanos (con
el fin de cubrir determinados puestos de trabajo). Las políticas de las compañías que
afectan el proceso generalmente son:

o Políticas de promoción interna, que fijan opción preferencial a los trabajadores

internos para llegar a determinados cargos, con lo cual las organizaciones
mantienen un inventario actualizado de conocimientos y habilidades, y permite un
buen clima laboral. Sin embargo, puede llegar a limitar el ingreso de personas
con ideas y perspectivas nuevas.

o Políticas de compensación, las políticas salariales son en ocasiones

determinantes para efectuar una efectiva actividad de reclutamiento, ya que
permite acceder al mercado laboral de una forma atractiva, o por el contrario
limitar opciones.

o Políticas referentes a los sistemas de contratación, las organizaciones definen
contratos a término fijo, indefinido, por obra ejecutada, etc. Además, pueden
optar por subcontratar tareas o recurrir a empleos temporales.

 53 Instituto Profesional Iplacex

o Políticas de contratación internacional, corresponde a determinaciones propias
de las legislaciones de cada país, referentes a la integración de personal
extranjero a la organización.

o Pronósticos de ventas y metas de la compañía, la planeación de recursos

humanos debe reflejar las variaciones entre las ventas reales y las previstas por
la organización.

o Presupuestos, relacionados con los costos de reclutamiento e integración del

personal. El costo de identificar y atraer candidatos puede en ocasiones ser
considerable para la organización.

o Requerimientos de los cargos, se debe tener en cuenta ¿Qué es lo que

realmente requiere cada cargo? ¿Qué expectativas pueden tener los futuros
candidatos? ¿Cuáles son las responsabilidades de puesto que se intenta llenar?

o Ambiente laboral o clima organizacional, también cuenta la imagen que vende la

organización al exterior, es decir, si se muestra como una entidad donde es
agradable trabajar, con incentivos y ventajas que le diferencien en el mercado
laboral. Dentro de este punto se consideran importantes los programas de
capacitación, servicios generales al personal, regalías, promociones, etc.

• Cambios en la Fuerza de Trabajo

La demanda de recursos humanos experimenta variaciones debido a factores, tales
como: rotaciones, jubilaciones, renuncias, despidos, muertes y licencias.

- Rotación: la rotación de personal o desgaste de la fuerza de trabajo, es una medida de la
cantidad de personas retiradas durante un determinado período.

La fórmula utilizada es el índice de rotación de la fuerza de trabajo:

100
PeríodoIgualDuranteesTrabajadordePromedioCantidad

EspecíficoPeríodounenRetiradosEmpleadosdeN
EmpleadosdeRotaciónÍndice ×

°
=

Los índices de rotación deben analizarse con el fin de proyectar las pérdidas futuras y

los requerimientos. Debe hacerse un seguimiento en las tendencias para detectar cualquier
cambio positivo o negativo en la tasa que mide a los trabajadores que dejan la organización.
Las razones de retiro, pueden obtenerse mediante entrevistas, luego registrarse y,
finalmente, analizar dónde pueden tomarse medidas para reducir la rotación.

No existen parámetros fijos que establezcan cuáles son los niveles óptimos de

rotación. Todo depende de las circunstancias, especialmente del tipo de personas

 54 Instituto Profesional Iplacex

empleadas. Sin embargo, se puede considerar normal entre el 10% y el 15% de rotación al
año.

- Jubilaciones, Renuncias, Despidos, Muerte, Licencias: cuando estos fenómenos incluyen
números considerables de funcionarios, influye en la demanda de personal, ya que se deben
reemplazar.

• Predicción de la Demanda de Recursos Humanos

Un componente fundamental de la Planeación de Recursos Humanos es el pronóstico

de la cantidad y tipo de personas necesarias para cumplir con los objetivos de la
organización; la estimación de las necesidades futuras de personal se debe establecer de
acuerdo a los planes empresariales estratégicos y las proyecciones de futuros niveles de
actividad. Estas necesidades se expresan tanto en el número de personas como en
capacidades y experiencia requeridas.

Como se pudo observar, existen varios factores que pueden influir en la demanda de

recursos humanos (causas internas, externas y de la fuerza de trabajo). Por lo tanto, se debe
evaluar cualquier cambio en el conjunto de capacidades, o el requerimiento de nuevos tipos
de habilidad que surjan de los cambios tecnológicos o de otra clase, que se hayan
incorporado en el plan estratégico. De esta manera, pueden realizarse los planes de
reclutamiento, capacitación, reentrenamiento y desarrollo de los recursos humanos que va a
necesitar la organización.

Con frecuencia, el pronóstico es más un arte que una ciencia, por lo tanto, proporciona

aproximaciones inexactas en lugar de resultados absolutos. Como mayor contribuyente de
esta característica, se encuentra el entorno cambiante en que una organización opera.

Existen dos enfoques para el pronóstico de recursos humanos, ellos son:

- Enfoque Cuantitativo: suponen el uso de técnicas estadísticas o matemáticas; son los

enfoques que utilizan los teóricos y los planificadores profesionales.

- Enfoque Cualitativo: son menos estadísticos, tratan de reconciliar los intereses,

capacidades y aspiraciones de cada uno de los trabajadores, con las necesidades
actuales y futuras de personal de la organización.

En organizaciones grandes y pequeñas, los planificadores de recursos humanos quizá

dependan de expertos, los que ayudarán a preparar pronósticos para anticipar los
requerimientos de personal. Los pronósticos ejecutivos son opiniones de supervisores,
encargados de departamento, expertos, entre otros; respecto a las necesidades futuras de
empleo de la organización.

 55 Instituto Profesional Iplacex

• Técnicas de Predicción de la Demanda

Como se dijo anteriormente, los métodos utilizados pueden ser de carácter cualitativo

(por ejemplo: método Delphi, técnica nominal de grupo, etc.) o de base matemática, los
cuales son de carácter estadístico (enfoque cuantitativo).

Cuadro N° 5: Técnicas para Pronosticar las Necesidades de Recursos Humanos

1) Basadas en la Experiencia

2) Basadas en Tendencias

3) Basadas en Otros Factores

• Decisiones Informales.
• Investigación formal a cargo

de expertos.
• Técnica Delphi.
• Técnica del Grupo

Nominativo.
• Planificación Vinculante de la

Plantilla.
• Análisis de Capacidades /

Experiencia.

• Por necesidades futuras.
• Estudio de Trabajo.
• Extrapolación.
• Indexación.
• Análisis estadístico:
i. Análisis de Series

Temporales.
ii. Ratios de Productividad.
iii. Análisis de Regresión.

• Análisis de presupuestos y
planeación.

• Análisis de nuevas
operaciones.

• Modelos computacionales.

A continuación, se puede observar en qué se basa cada uno de los métodos de

proyección de demanda de personal, presentados en el cuadro anterior.

1) Técnicas Basadas en la Experiencia.

Estas técnicas se apoyan en el juicio de las personas con conocimiento y visión amplia
de la organización, principalmente sobre las futuras necesidades de recursos humanos.
Puesto que la mayoría de las decisiones acerca del empleo son formuladas por los
encargados de línea, el departamento de recursos humanos o las personas a cargo de esta
área, deben planear los recursos de personal mediante un diseño que les permita conocer
las necesidades de estos encargados.

En la mayoría de las organizaciones pequeñas, es el administrador o el dueño, quien

conoce toda la información que se necesita. En organizaciones mucho más grandes, el
método más sencillo consiste en la consulta directa a los encargados de línea.

- Decisiones Informales: son los propios administradores o encargados de los distintos
niveles los que realizan estimaciones de las necesidades futuras de personal, basándose
principalmente en la experiencia. Estas estimaciones pueden proceder de los niveles
superiores y comunicarse a los niveles inferiores, o bien de los encargados de menor rango
que las comunican a sus superiores para su revisión, o una combinación de ambas
modalidades.

 56 Instituto Profesional Iplacex

Esto simplemente significa sentarse a pensar en las actividades actuales y en las
cargas de trabajo futuros y decidir cuántas y qué clase de personas se necesitan. El juicio
puede basarse en reglas elementales de la relación entre los niveles de actividad (niveles de
producción, ventas, productividad, etc.) y el requerimiento de personal, además de una
evaluación general del impacto de los desarrollos tecnológicos en las necesidades de
personal. Este método es esencialmente un trabajo de adivinación.

- Técnica Delphi: consiste, primeramente, en reunir un grupo de expertos sobre un tema
concreto; en este caso, sobre las necesidades y disponibilidades futuras de personal, y
solicitar su colaboración al respecto. Luego, se les envían cuestionarios, a efecto de que
sean rellenados con sus estimaciones personales.

Más tarde, la información recibida es tratada y resumida con el propósito de

notificársela a los encuestados por si alguno de ellos decidiera cambiar de opinión, a la luz
de los resúmenes recibidos. Este proceso es reiterado hasta lograr cierto grado de consenso.
Se suele encontrar que la opinión de los expertos tiende a coincidir con las necesidades de
personal, a medida que ellos mismos van percibiendo mejor dichas necesidades.

Los cálculos de los grupos de expertos son analizados mediante la intermediación del

departamento de recursos humanos, quienes resumen las respuestas para ser expuestas a
los jefes superiores y así obtener una retroalimentación.

Entre sus ventajas se puede citar la pericia que se le supone a los encuestados y el

compromiso que tienen con las expectativas de la firma. Sus principales inconvenientes son,
la subjetividad que lleva implícita y la posibilidad de subvalorar o ignorar los datos objetivos
en la formulación del juicio.

Esta técnica requiere un elevado grado de coordinación por parte de los encargados

de los distintos niveles y de la cooperación por parte de los expertos encuestados. Además,
esta técnica se adapta mejor a organizaciones cuyos niveles de empleo están seriamente
afectados por la dinámica del cambio tecnológico.

- Técnica del Grupo Nominativo: consiste en reunir físicamente a un pequeño grupo de
expertos para que, de acuerdo con procedimientos predeterminados que separan
radicalmente la fase de generación de ideas de su evaluación, formulen una única estimación
sobre la oferta y demanda futura de personal. La justificación de este procedimiento reside
en evitar tomar prematuramente la primera idea brillante que surja, evitando así, decisiones
apresuradas.

Una vez que el coordinador o líder del grupo presenta el tema, comienza la fase de
creatividad: todos los miembros descargan sobre un papel sus propias ideas. Luego se inicia
una fase de exposición y discusión de todas las ideas en la que interviene la globalidad del
grupo. Seguidamente acontece la etapa de evaluación, en donde cada integrante ordena
jerárquicamente las ideas expuestas, según sus propios criterios. Finalmente, el grupo
acepta la idea que haya obtenido una mejor clasificación.

 57 Instituto Profesional Iplacex

Las ventajas e inconvenientes de esta técnica coinciden con las de la Técnica de
Delphi, con dos matizaciones: el intercambio de ideas puede ser el gran beneficiado de este
tipo de encuentros (ventaja) y la presión del grupo puede perjudicar la objetividad de la
evaluación (inconveniente).

- Planificación Vinculante de la Plantilla: es un método reciente de planificación de recursos
humanos, está dirigido a hacer reflexionar a los encargados de los distintos niveles y a sus
subordinados, sobre la planeación de recursos humanos, y a conseguir su participación en
ella. Este método genera tres documentos, que ofrecen la siguiente información:

1. Disponibilidad de trabajadores y posibilidades de ascenso y colocación de cada uno
de ellos.

2. Demanda de la organización, derivada de los nuevos puestos de trabajo, de la
rotación del empleo y de las vacantes previstas.

3. Situación de la oferta en relación con la demanda, con indicación del nombre, puesto
y lugar de todos los trabajadores disponibles para ascenso.

- Análisis de Capacidades / Experiencia: en la medida en que los desarrollos de nuevos
productos y mercado proyectados y la introducción de nueva tecnología afecte al tipo de
personal necesario, se realiza una cuidadosa evaluación de los cambios futuros que se
deriven de los planes estratégicos de la organización, en conjunto con un análisis de las
capacidades y habilidades actuales del personal.

Es importante revisar todos los aspectos del plan organizacional, para evaluar sus
implicaciones en el empleo de recursos humanos.

CLASE 06

2) Técnicas Basadas en Tendencias

- Por Necesidades Futuras: esta manera de evaluar las cantidades requeridas de personal
es más sistemática que las anteriores. Se efectúa estudiando las razones existentes entre los
niveles de actividad y el número de trabajadores o entre las cantidades producidas por dos
tipos de trabajadores (se efectúa una comparación), proyectando luego las necesidades
futuras en función de los cambios en niveles de actividad o en el número de funcionarios.

Dentro de esta actividad puede determinarse si habrá o no aumento de la
productividad que obedezca a nueva tecnología y mejores métodos de trabajo. En la
proyección debe preverse esa clase de cambios, y cualquier factor que pueda aumentar la
complejidad del trabajo y reducir las cantidades de tareas que pueda manejar una persona,
siempre que sea posible.

- Estudio de Trabajo: La mejor forma de preparar las proyecciones de la demanda es
basarlas en el estudio de trabajo. Esto implica el uso de técnicas de medición de trabajo que

 58 Instituto Profesional Iplacex

indiquen en cuanto tiempo se deberá realizar una operación o grupo de operaciones y así,
obtener el número requerido de trabajadores, dando margen para tiempos de descanso,
fatiga, ausencia y enfermedades. De este modo, pueden producirse estándares de trabajo;
después las cantidades necesarias de trabajo se calculan aplicando esos estándares a los
volúmenes de trabajo proyectados.

Para funciones de oficina, en las que se haya aplicado la medición del trabajo, es

posible adoptar el mismo método de relacionar los niveles de actividad con el estándar de
horas y derivar una cifra de horas planeadas, para luego hacerse la conversión al número de
funcionarios requeridos.

Ejemplo Nº 17

Se identifica en cuantas horas se efectúa determinada tarea; luego, se determina

cuántos trabajadores se necesitan para cumplir con esa tarea en la cantidad de horas
previstas.

En aquellas áreas de la organización en la que es difícil producir estándares confiables

de trabajo, se pueden desarrollar estándares conceptuales para esas actividades, pero en su
mayoría éstos no son del todo confiables.

- Extrapolación: mediante esta técnica se proyectan o prolongan las tendencias del pasado.
Por ejemplo, si el promedio de contratación de obreros de planta ha sido de 20 obreros
mensuales, la extrapolación de esa tendencia significará en el futuro una necesidad de 240
obreros en el lapso de un año.

- Indexación: es uno de los métodos más útiles para calcular las necesidades futuras de
empleo, haciendo que coincida la tasa de crecimiento o descenso en el empleo con un índice
determinado. Por ejemplo, uno de los índices más utilizados es la relación de trabajadores en
las áreas de producción y las cifras de ventas, en efectivo o unidades. De este modo, si
aumentan las ventas de “ x” producto, aumentan las necesidades de personal, debido a que
se deberá producir más, con el fin de satisfacer la demanda de los productos “ x” .

Los métodos de extrapolación e indexación son aproximaciones muy generales y a
corto plazo, puesto que consideran que las demandas permanecerán constantes, lo cual
ocurre en muy pocas ocasiones.

Por otra parte, estos métodos también son muy imprecisos en cuanto a las
proyecciones a largo plazo o en organizaciones de grandes dimensiones.

- Análisis Estadístico: los procedimientos estadísticos utilizan datos históricos cuantitativos
para proyectar la demanda futura. Estos métodos pueden ofrecer una representación
simplificada de las demandas de recursos humanos de toda la organización.

 59 Instituto Profesional Iplacex

Alterando los datos de entrada (cantidad de personas, de producción, ventas, entre
otros) pueden contrastarse las necesidades de recursos humanos en diferentes escenarios
de demanda.

Entre las técnicas estadísticas utilizadas para la previsión de las necesidades de
recursos humanos, se tienen las siguientes:

i. Análisis de Series Temporales: se utilizan niveles históricos de personal, para
proyectar las necesidades futuras de recursos humanos y para aislar las variaciones
estacionales y cíclicas; las tendencias a largo plazo y los movimientos aleatorios.

ii. Ratios de Productividad: se utilizan datos históricos para examinar los niveles

históricos de un índice de productividad.

PersonasdeN

TrabajodeCarga
dadProductivideRazón

°
=

Si se encuentran relaciones constantes o sistemáticas, pueden calcularse las

necesidades de recursos humanos dividiendo las cargas previstas de trabajo entre el número
de personas.

iii. Análisis de Regresión: se examinan los niveles históricos de varios indicadores de

carga de trabajo, como ventas, niveles de producción, tipo y cantidad de productos y
servicios ofrecidos, etc. para hallar relaciones estadísticas con los niveles de personal.
Cuando se encuentran relaciones suficientemente fuertes, se obtiene un modelo de
regresión. Los niveles previstos de los indicadores mantenidos se pasan al modelo
resultante y se utilizan para calcular el nivel asociado de necesidades de recursos
humanos.

Los modelos de regresión presentan la ventaja de sensibilidad a los cambios en la

orientación de la organización, lo cual permite identificar la necesidad de reasignar personal
o de modificar los niveles de dotación. Los modelos de regresión dan buenos resultados
cuando se utilizan en organizaciones que operan en un entorno estable.

3) Técnicas Basadas en Otros Factores

- Análisis de Presupuesto y Planeación: las organizaciones que necesitan planeación de
recursos humanos por lo general elaboran presupuestos detallados y planes a corto y largo
plazo.

Un estudio de los presupuestos por departamento revela las autorizaciones
financieras para contratar más personal o probablemente reducirlo en algunas áreas.

 60 Instituto Profesional Iplacex

Conjuntamente las extrapolaciones de los cambios en la fuerza de trabajo, pueden
proporcionar datos para cálculos a corto plazo. Los cálculos a largo plazo pueden derivarse
de los presupuestos a dos, cuatro o cinco años.

- Nuevas Operaciones: cuando las operaciones nuevas complican la planeación de
contrataciones, se puede emplear el análisis de nuevas operaciones. Este análisis requiere
que se calculen las necesidades de recursos humanos en comparación con otras
organizaciones que tienen operaciones similares.

- Modelos Computacionales: las técnicas más avanzadas implican el uso de computadoras,
estos modelos implican una serie de fórmulas matemáticas que emplean simultáneamente la
extrapolación, la indexación, los resultados de encuestas y los cálculos en las fuerzas de
trabajo. Su actualización debe ser periódica para que la información resultante sea efectiva.

Históricamente, las previsiones cualitativas se han utilizado con mayor frecuencia que
las de base matemática. Son más sencillas y no suelen requerir análisis complicados. Sin
embargo, con el creciente uso de computadoras, los métodos de base matemática están
siendo utilizados con mayor frecuencia.

El grado en que una organización utilice cualquiera de las aplicaciones que le ofrece
un computador, variará de acuerdo a su tamaño y complejidad, además de la importancia
que le dé a cimentar las decisiones en información precisa y rápidamente disponible.

Antes de elegir el sistema se requiere un análisis costo – beneficio, con el fin de
identificar si los costos que involucrará dicho sistema serán inferiores a lo que se logrará de
ellos. Además, el sistema a utilizar deberá ser flexible y susceptible a ampliarse.

Estos mismos métodos pueden ser utilizados para proyectar las necesidades de
demanda futura de recursos humanos para cada una de las unidades, ya que la unión de
cada una de éstas dará como resultado el pronóstico para la organización en su totalidad.

c. Primera Fase (Paso 3): Acuerdo Presupuestario

En este caso, la planeación se centra en el punto de vista económico. Por lo tanto, la
previsión de personal debe expresarse en términos monetarios y la cifra que resulte debe ser
compatible con los objetivos de beneficios de la organización y con las restricciones
presupuestarias.

De este modo, se puede necesitar la realización de ajustes, tanto en los presupuestos
como en los objetivos del departamento de recursos humanos, en el primero, con el fin de

Realice ejercicios Nº 22 al 29

 61 Instituto Profesional Iplacex

que el presupuesto se ajuste a los planes de recursos humanos que posee la organización y
el segundo, para alinear los objetivos de dicho departamento con los de la organización.

d. Primera Fase (Paso 4): Previsión de la Oferta de Recursos Humanos

Una vez que la organización ha pronosticado los requerimientos futuros de personal, a

continuación, debe determinar si se dispone de la cantidad suficiente de personas para cubrir
las vacantes esperadas. Es posible aplicar el análisis de la oferta a las dos fuentes de
reclutamiento: interna (proviene de los trabajadores que componen la organización) y externa
(provienen de afuera de la organización).

Para efectuar la previsión de la oferta de personal, deberán tomarse en consideración

las variables que afectan la demografía laboral interna y externa, además de las políticas de
recursos humanos existentes en la organización.

El análisis del sector externo requerirá prestar atención a aspectos como:

- Composición cualitativa del mercado del trabajo.
- Movimientos migratorios, ya que afectan la estructura del mercado del trabajo.
- Las demandas de personal efectuadas por los competidores.

• Fuentes Internas

 Un análisis de la oferta interna se puede comenzar preparando organigramas, es

decir, representaciones gráficas de todos los puestos en la organización, más el número de
personas que los ocupan y los requerimientos futuros de empleo.

 Algunas de las técnicas empleadas para determinar la oferta de personal, son:

- Análisis de Recursos Humanos Existentes por Ocupación, Nivel de Capacitación,

Posición y Tiempo de Servicios: se estudian los movimientos de personal al interior de
la organización mediante proporciones, por ejemplo, entre operarios y funcionarios, para
tener una guía de las tendencias e indicar dónde los cambios futuros que se produzcan
pueden acarrear problemas de oferta. De este modo, si existen 100 operarios en una
organización y cuenta con 50 funcionarios administrativos, la proporción entre operarios
y funcionarios es de 200%. Es decir, los operarios superan en el doble al personal
administrativo.

- Análisis del Desgaste: trata de establecer los índices de retiros en las diferentes

categorías de trabajadores (operarios, supervisores, encargados, administrativos, etc.),
para proyectar los requerimientos de reemplazos futuros. Además, sirve para identificar
la incidencia de los retiros en las diferentes áreas y ocupaciones, y las razones de los

 62 Instituto Profesional Iplacex

mismos (por qué de los retiros). También sirve para tomar medidas, con el fin de reducir
la pérdida de recursos humanos valiosos.

- Evaluación de los Cambios en las Condiciones de Trabajo y del Ausentismo: la cantidad

de horas disponibles en el futuro estará afectada por los cambios en el estándar de
horas de trabajo, las políticas sobre horas extras, duración y programación de las
vacaciones, los sistemas de turnos, la política de retiros y la política de empleos de
tiempo parcial. También deben considerarse la repartición del trabajo, es decir, que un
mismo empleo se reparta entre dos o más personas, por turnos (períodos de día y
noche).

- Promociones y Reemplazos: éstos deben basarse en la proyección del rendimiento de

los programas de entrenamiento. La proyección del rendimiento deberá tomar en cuenta
los retiros normales durante el período de entrenamiento, de esta forma, considerar el
grado de aprendizaje para poder estimular al personal a quedarse en diferentes áreas
de trabajo a las que hasta ahora se había desempeñado.

• Fuentes Externas

Cuando una organización carece de oferta interna de trabajadores para promociones,
o bien, cuando cubre posiciones de nivel básico, los encargados de tomar decisiones deben
considerar la oferta externa de trabajo.

- Necesidades: el crecimiento de la organización y la eficiencia del departamento de

personal determinan en gran medida la necesidad de recurrir a fuentes externas. El
crecimiento de la organización es el factor principal en la creación de puestos de nivel
básico, en especial en aquellas empresas que creen en la promoción interna del
personal.

El número de vacantes en niveles diferentes al básico, depende también del apoyo

que el departamento de personal brinde al personal para desarrollar su capacidad. Si no se
alienta al personal a explotar sus capacidades, es probable que no se preparen
adecuadamente para llenar las vacantes que se presenten. La falta de personal con potencial
para ser promovido refleja una deficiencia grave en cualquier empresa.

- Mercado de Trabajo: el éxito está en encontrar nuevos funcionarios en el mercado del
trabajo, pero también en la habilidad de los especialistas en personal para llevar a cabo
esta importante tarea. Cuando las tasas de desempleo son altas, aún así resulta difícil
encontrar el personal idóneo para ciertas ocupaciones.

Por lo general, el desempleo de profesionales es mucho menor que el presentado en

relación con las áreas técnicas; sin embargo, ciertas áreas no cuentan con muchas personas
especializadas en ellas, por esta razón, no es fácil localizar a las personas correctas para un
cargo específico.

 63 Instituto Profesional Iplacex

Las necesidades de personal pueden satisfacerse, independientemente de las tasas de

desempleo, atrayendo a la organización, por ejemplo, a trabajadores de otras compañías.

- Factores Demográficos: los factores demográficos son un elemento que, a largo plazo,
afecta la oferta de trabajo. Para aquellas organizaciones que preparan planes a largo
plazo, estas tendencias son predecibles.

Los indicadores demográficos de la mano de obra, son perfiles estadísticos que

indican las características y composición de la población activa adulta, y constituyen una
valiosa ayuda para la planeación de recursos humanos, ya que permiten a los directivos
anticiparse y adaptarse a los excedentes o a la insuficiencia de individuos con la calificación
adecuada para desempeñarse.

Gracias a los indicadores demográficos de la población en general, los niveles

superiores conocen por anticipado los valores y motivaciones de sus futuros trabajadores.
Los cambios demográficos han tendido una gran repercusión en los cambios dentro de la
organización, donde se tiene un activo humano cada vez más diverso.

Ejemplo Nº 18

• Las mujeres continúan incorporándose a la población activa en números crecientes.
• Las personas de color representan una parte cada vez mayor de los recursos humanos.
• Hay un desfase importante entre el currículum académico de los trabajadores y las

exigencias ocupacionales.
• El activo humano está envejeciendo.

4.4.4 Segunda Fase: Establecimiento de Objetivos y Políticas de Recursos Humanos

Una vez determinadas la oferta y demanda de personal, la comparación entre ambas

permite identificar los desajustes existentes entre ellas y poder, de este modo, diseñar
políticas y objetivos de recursos humanos, los cuales deben ser coherentes con los objetivos
organizacionales.
4.4.5 Tercera Fase: Programación de Recursos Humanos

En esta fase, se efectúa el ajuste de la oferta y demanda de recursos humanos, por

medio de los distintos procesos de gestión de recursos humanos (reclutamiento, selección,
colocación, entre otros).

Estos programas pueden fomentar el aumento de la oferta (en caso que la demanda
sea mayor que ésta) o incrementar la demanda de personal (en caso de que la oferta supere
la demanda de personal pronosticada).

 64 Instituto Profesional Iplacex

Ejemplo Nº 19

 Se ha identificado que existe un desajuste entre la oferta y demanda de personal,
mediante el proceso de planeación de recursos humanos. La estrategia de expansión a
nuevos mercados, establecida por la organización, junto con el lanzamiento de nuevos
productos y la implantación de nueva tecnología, ha provocado que el personal de la
organización sea cambiado, por no contar con las habilidades y conocimientos requeridos.
Además, no sólo debe variar el personal en términos cualitativos, sino que también de forma
cuantitativa, ya que con la implementación de nueva tecnología y la creación de nuevos
productos varió la estructura organizativa.

Ejemplo Nº 20

 La disminución de la demanda por barcos de gran envergadura, ha provocado que las
organizaciones fabricantes hayan tenido que ajustar sus capacidades productivas. Con el fin
de reducir costos, estas organizaciones han elaborado planes de inversión, para incorporar
nuevas tecnologías e implantar nuevas formas de organización.

 Por medio del proceso de planeación, no sólo se ha identificado un exceso de
personal, sino que también se ha descubierto en qué áreas de la organización se produce.
Además, a través del inventario de habilidades del personal de la organización, se han
determinado las capacidades, conocimientos y experiencias que posee el personal y que, por
lo tanto, cuenta la organización.

Todo esto, permite a la organización, elaborar planes orientados a diseñar las salidas

del personal que no posee las competencias necesarias, y de los movimientos internos que
requiere la incorporación de la nueva tecnología.

4.4.6 Cuarta Fase: Evaluación y Control de la Planeación de Recursos Humanos

Esta fase es importante porque determina la efectividad de la planeación de recursos
humanos y, por lo tanto, se puede demostrar al resto de la organización la contribución del
departamento de personal.

 En este caso, las actividades están claramente encaminadas a cuantificar el valor de
los recursos humanos y a reconocerlos como un activo de la organización.

Algunos criterios posibles para evaluar y controlar la planeación de recursos humanos
son:

- Niveles de productividad frente a objetivos formulados (de productividad).
- Resultados de los programas frente a resultados esperados (por ejemplo, reducción

de los índices de rotación y de ausentismo, mejora de los índices de sustitución,
mejora de los indicadores de productividad, etc.).

 65 Instituto Profesional Iplacex

- Nivel de personal existente frente a las necesidades establecidas de contratación (es
decir, identificar si existe personal en exceso en la organización o si falta cubrir algún
puesto de trabajo).

- Costos de mano de obra reales frente a los presupuestados.

4.5 Errores Frecuentes en la Planeación de Recursos Humanos

La Planeación de Recursos Humanos no siempre tiene éxito, ya que se pueden caer
en ciertos tipos de errores; a continuación, se presentan los errores más frecuentes que se
pueden producir en el proceso de planeación.

1. Crisis de Identidad: los planificadores de recursos humanos, generalmente, trabajan en

ambientes donde no están claras las políticas organizacionales, las normas, los estilos de
dirección, etc. Si no desarrollan un fuerte sentido de su misión, dedicarán con frecuencia
gran parte de su tiempo en buscar algo significativo que hacer, mientras que la
organización no tendrá clara la razón de su existencia (para qué sirve, las funciones que
cumple, etc.).

2. Patrocinio de la Alta Dirección: para que la Planeación de Recursos Humanos sea viable
en el largo plazo, los niveles superiores de la organización deben brindarle pleno apoyo, o
por lo menos, debe contar con el apoyo de un directivo influyente. De este modo, se
podrá contar con los recursos necesarios, la visibilidad y cooperación necesaria para el
éxito del programa de recursos humanos.

3. Integración en los Planes de la Organización: en este caso, los planes de recursos

humanos deben ser concordantes con los de la organización; por lo que el proceso de
comunicación es muy importante, ya que se establecen los nexos entre los planificadores
organizacionales y los de recursos humanos.

4. Magnitud del Esfuerzo Inicial: generalmente, se destinan esfuerzos de gran magnitud

cuando se inician los programas de recursos humanos. Para que se tenga éxito, no se
pueden establecer todos los cambios o programas de una sola vez, sino que se deben
realizar por procesos y, posteriormente, ir analizando su avance y la incorporación de los
planes que quedaron en espera.

5. Coordinación con las demás Funciones: generalmente, los especialistas de la Planeación

de Recursos Humanos tienden a ser absorbidos por su propio mundo, sin tomar en
cuenta las actividades, planes y objetivos de las demás funciones, incluso de aquellas
que se encuentran en el propio departamento de recursos humanos.

6. Oposición entre Técnicas Cuantitativas y Cualitativas: algunos individuos se enfocan sólo

en métodos matemáticos para determinar el flujo de personas que entran, salen,
ascienden, bajan o se cruzan en las diferentes áreas organizativas; otros adoptan un
enfoque estrictamente cualitativo y se centran en las preocupaciones individuales de los

 66 Instituto Profesional Iplacex

funcionarios, como oportunidades de ascenso o carrera profesional. Normalmente, una
combinación de ambas da mejores resultados.

7. La Trampa de la Técnica: al difundirse la Planeación de Recursos Humanos, se han

desarrollado técnicas nuevas y avanzadas; a veces se tiende a utilizar algunas, no por su
mérito, sino porque “todo el mundo las utiliza”. Por lo tanto, el personal encargado de la
planeación de personal debe evitar seguir una de ellas sólo porque esté de moda.

8. Participación de los Encargados de Producción: la Planeación de Recursos Humanos no

sólo es función del departamento de personal, por lo que debe haber una coordinación
con el departamento de producción para su éxito.

A continuación, se presenta un pequeño caso, para que visualice la aplicación de la
materia estudiada en el transcurso de la unidad.

CASO INTEGRADO: “¿Qué es eso?”

El presidente, recientemente nombrado, de una gran compañía forestal, ha llamado a
un consultor de recursos humanos para que le despeje ciertas dudas.

Presidente: Llevo en este puesto casi un mes y todo lo que hago es entrevistar a funcionarios
y escuchar sus problemas personales.

Consultor: ¿Por qué entrevista usted a tanta gente? ¿No dispone de un departamento de
recursos humanos?

Presidente: Sí, es cierto. Pero ese departamento no contrata al personal del nivel superior. Al
tomar posesión de mi cargo, advertí que dos de mis vicepresidentes iban a jubilarse y que no
tenía con quién sustituirlos.

Consultor: ¿Ha contratado usted a alguien?

Presidente: Sí, lo he hecho, y esto es parte del problema. He contratado a un muchacho de
fuera de la compañía. Pero, al anunciar su contratación, renunció uno de mis jefes de
departamento. Dijo que llevaba ocho años esperando ese puesto. Estaba molesto porque
había contratado a alguien ajeno a la empresa. ¿Cómo iba yo a saber que deseaba ese
puesto?

Consultor: ¿Qué ha hecho usted en relación con el otro puesto de vicepresidente?

Realice ejercicio Nº 30

 67 Instituto Profesional Iplacex

Presidente: Nada, ya tengo miedo de que alguien más renuncie por no haber sido
considerado para el cargo. Pero esto no es ni la mitad de mi problema. Acabo de enterarme
de que, entre los técnicos más jóvenes contratados (ingenieros y contables), un 80% han
dejado el empleo en los últimos tres años. Son personas que habían ascendido en la
empresa. Como usted sabe, así es como yo empecé aquí. Yo era ingeniero mecánico.

Consultor: ¿Le ha preguntado ha alguien por qué ha renunciado?

Presidente: Sí, y prácticamente todos han dado la misma respuesta. Dicen que no creen que
tengan futuro aquí. Quizá deba llamarles a todos juntos y explicarles cómo he ido
progresando en esta compañía.

Consultor: ¿Ha pensado usted alguna vez en aplicar un sistema de planeación de recursos
humanos?

Presidente: ¿Planeación de recursos humanos?¿Qué es eso?

¿Cómo cree usted que respondería el consultor a la pregunta del presidente?

Mediante la Planeación de Recursos Humanos las organizaciones intentan anticiparse
a sus necesidades futuras de personal, tanto en términos cuantitativos como cualitativos (es
decir, en términos de cantidad y de habilidades, conocimientos, experiencia, entre otros).
Esta disposición anticipada garantiza evitar situaciones de graves desequilibrios en la
organización que puedan amenazar su supervivencia. Es decir, evita que en un momento
dado no se cuente con el personal necesario para desempeñar las funciones de la
organización y sirve para detectar aquel personal excesivo de la compañía, con el fin de
optimizar el uso de tal recurso.

¿Qué sería necesario para establecer un sistema de planeación de recursos humanos?

Para establecer un sistema de Planeación de Recursos Humanos, el departamento de
recursos humanos debe contar con el apoyo del presidente, ya que es éste quien debe llevar
a cabo dicha función. Además, para establecer un sistema de planeación, se deben tener
claros cuáles son los objetivos que persigue la organización, el que puede ser aumentar los
niveles de productividad de los trabajadores. Posteriormente, el departamento de recursos
humanos debe establecer sus propios objetivos, los que deben ser congruentes con los de la
organización; por ejemplo, pueden establecerse objetivos como: retener al 80% de los
trabajadores y asegurar un desarrollo para ellos (recuerde que al disminuir la rotación, se
aumenta la productividad).

 68 Instituto Profesional Iplacex

Después, se debe determinar la cantidad de puestos vacantes actuales y futuros, e
identificar quienes, al interior de la compañía, pueden cubrir dichos puestos, y en caso de
que no se disponga del personal adecuado, se puede recurrir a personal de afuera de la
empresa.

¿Qué debería hacer para la contratación del puesto vacante del jefe de departamento?

El presidente de la compañía debería pedir la opinión al departamento de recursos
humanos, y hacer un trabajo en conjunto con ellos, ya que éstos, probablemente, tengan
mayor información sobre los puestos de trabajo y las cualidades y capacidades de cada uno
de los individuos que posee la organización. De este modo, puede fomentar el desarrollo de
las carreras de los trabajadores y sirve para su motivación.

¿Qué se debería hacer para evitar que los técnicos jóvenes renuncien?

La empresa al tener grandes índices de rotación de personal (80% de los trabajadores
dejan la compañía), se afecta la productividad y competitividad de ésta, ya que se tiene que
estar reclutando cada cierto tiempo trabajadores nuevos y éstos deben pasar un período de
aprendizaje. Sin embargo, aquellos que ya logran el aprendizaje del puesto, renuncian por
las pocas posibilidades de proyección profesional. Por lo tanto, para retener al personal
capacitado y adecuado, se deberían establecer políticas a nivel organizacional y
departamental (recursos humanos), que fomenten el crecimiento personal mediante
ascensos y, que prioricen a los trabajadores actuales para cubrir los puestos vacantes.

Dichas políticas deberán ser reforzadas con programas que fomenten la capacitación

del trabajador, con el fin de que este adquiera habilidades y conocimientos para poder optar
a niveles superiores.

RAMO: ADMINISTRACIÓN DE RECURSOS

HUMANOS

UNIDAD II

ANÁLISIS DE PUESTOS Y PROVISIÓN DE RECURSOS HUMANOS

 2 Instituto Profesional Iplacex

CLASE 01

1. ANÁLISIS Y DISEÑO DE LOS PUESTOS DE TRABAJO EN LA ORGANIZACIÓN

Antes de la creación de un departamento de personal, los encargados de los distintos
niveles en una organización, suelen tener a su cargo todos los aspectos relativos al personal.
Debido a su familiaridad con las funciones que realizan las personas que están a su cargo,
éstos no requieren, por lo común, de sistemas de información, al menos durante las primeras
etapas de la actividad de una empresa.

A medida que aumenta el grado de complejidad de una organización, aparecen los
departamentos de recursos humanos o comienza la delegación de funciones a éstos. El
departamento de recursos humanos no posee información detallada sobre los puestos de
otros departamentos; por lo tanto, esa información se obtendrá mediante el Análisis de
Puestos de Trabajo, que consiste en la obtención, evaluación y organización de información
sobre los puestos de una organización.

La persona que lleva a cabo esta función es el analista de puestos, quien está

encargado de estudiar cada puesto de trabajo de la organización, sin tener la necesidad de
examinar a las personas que lo desempeñan.

Por lo tanto, el análisis de puesto se puede definir como: “el proceso de determinación

y comunicación pertinente relativa a la naturaleza de los puestos de trabajo concretos. Es la
determinación de las tareas que comprenden dichos puestos y de las destrezas,
conocimientos, capacidades y responsabilidades exigidas de los titulares para su desempeño
correcto”.

 A pesar de que existen múltiples definiciones para este concepto, todas ellas se
enfocan en que es un proceso sistemático de obtención de información, relativa a las
habilidades, deberes y conocimientos necesarios para desempeñar un puesto de trabajo en
una organización.

Se dice que el análisis de puestos es la guía de todas las funciones de recursos
humanos, por lo que para realizar muchas de estas funciones (reclutamiento, compensación,
capacitación y desarrollo, etc.), es necesario realizar un exhaustivo análisis de puestos.

Por Ejemplo
No es posible diseñar sistemas de compensaciones básicos (formas de retribuir al

trabajador por desempeñar su trabajo), si no se han definido, claramente, los puestos de
trabajo, debido a que no se podrán conocer las actividades, tareas y responsabilidades que
posee cada puesto, y por ende, no se sabrá si el trabajador desempeña una función
estratégica, operativa o directiva en la organización.

 3 Instituto Profesional Iplacex

El análisis del puesto busca contestar seis preguntas básicas, ellas son:

1. ¿Cuáles son las tareas físicas y mentales que desarrolla el trabajador en el puesto de
trabajo?

2. ¿Cuándo se debe terminar el trabajo?
3. ¿Dónde se debe desarrollar el trabajo?
4. ¿Por qué se realiza este trabajo?
5. ¿Cómo se deben desempeñar las funciones en el puesto?
6. ¿Qué cualidades debe tener el trabajador para desarrollar el puesto?

En definitiva, la información obtenida del análisis de puestos de trabajo es utilizada para

preparar tanto descripciones del puesto de trabajo como especificaciones del mismo.

La descripción del puesto de trabajo es un documento en el que se enumeran las

tareas, atribuciones y deberes de un determinado puesto. Por lo tanto, en éste se explican
las condiciones generales de trabajo, las funciones y responsabilidades de cada puesto (es
decir, se enfoca en las características del puesto de trabajo). En cambio, la especificación del
puesto indica las cualidades mínimas aceptables que debe poseer un individuo, con el fin de
desempeñar un puesto específico (es decir, se enfoca en las características del trabajador).

En la Figura Nº 1, se puede observar la información que se obtiene del análisis de

puestos de trabajo, el cual incluye la descripción y especificación de puestos de trabajo.

Figura Nº 1: Información Aportada por el Análisis de Puestos de Trabajo.

Análisis de Puestos

Determina la información pertinente
relativa a la naturaleza del puesto.

Especificación de Puestos

Declaración escrita de las cualidades
necesarias del titular del puesto, tales
como:
- Nivel educacional.
- Experiencia.
- Capacidad mental.
- Esfuerzo físico y destrezas.
- Responsabilidades.
- Nivel de toma de decisiones.
- Juicio.

Descripción de Puestos

Descripción escrita de un determinado puesto
y de sus exigencias, tales como:
- Titulo y localización del puesto.
- Relaciones organizativas (breve explicación

sobre el número de personas supervisadas y
título del puesto supervisado).

- Relación con otros puestos.
- Máquinas, herramientas y materiales

necesarios para su ejecución.
- Condiciones de trabajo y posibles riesgos.
- Normas de desempeño a lograr.
- Principales actividades desarrolladas y

tiempo que demora su ejecución.

 4 Instituto Profesional Iplacex

Como se dijo anteriormente, la descripción del puesto consiste en elaborar una lista de
tareas, responsabilidades, relaciones laborales y condiciones de trabajo específicas para un
puesto determinado.

Estas descripciones no sólo deben contener información sobre lo que los trabajadores

realizan efectivamente, cómo lo realizan y en qué condiciones, sino que también deben
contener información sobre lo que se espera que realicen dichos trabajadores. La
información que contienen estas descripciones, generalmente, son:

• Identificación del Puesto: incluye datos como, la denominación del puesto (título o nombre
del puesto), lo cual debe semejarse al contenido del trabajo, el departamento al cual
pertenece el puesto a analizar, la relación de subordinación del titular del puesto y el código
del puesto.

Cabe destacar, que muchas veces las denominaciones del puesto son engañosas, ya
que el significado de un puesto para una organización, puede diferir enormemente con
respecto a otra.

• Fecha del Análisis del Puesto: se registra con el fin de identificar los cambios que se
producen dentro del puesto de trabajo y que ocasionan que la descripción quede obsoleta.
Por lo tanto, su registro fomenta la revisión periódica del contenido y disminuye la
probabilidad de descripciones obsoletas.

• Propósito del Puesto: proporciona una visión general del puesto analizado, éste indica el
contenido del puesto.

• Contenido del Puesto: en este apartado se explican cada una de las labores, tareas o
funciones desarrolladas en un puesto específico.

Por Ejemplo
En una organización determinada, el propósito básico de una secretaria puede ser el

siguiente: desempeñar labores administrativas para el encargado de producción y
comercialización.

Por Ejemplo
En una organización, una secretaria puede ser considerada como una recepcionista o

telefonista, en cambio en otras organizaciones, una persona con la misma denominación,
puede, prácticamente, manejar la compañía.

 5 Instituto Profesional Iplacex

• Especificación del Puesto: comprende los requisitos que debe poseer el individuo para
desempeñar el puesto de trabajo; incluye información sobre, nivel educacional requerido,
experiencia, personalidad, conocimientos específicos, etc.

En el Anexo Nº 1, que se presenta al final de este texto, se puede observar una ficha de

descripción de puestos; además, en el Anexo Nº 2, se ilustra, a modo de ejemplo, un formato
de cuestionario de análisis de puestos de trabajo, con el fin de que pueda observar con
mayor detenimiento el tipo de información que se debe recolectar en dicho análisis.

A continuación, se presenta un cuadro en donde se resume la información aportada por

el análisis de puestos de trabajo.

Por Ejemplo
La especificación de puesto para la secretaria, puede contener lo siguiente: debe poseer

estudios técnicos profesionales en el área administrativa, manejo del idioma inglés y escrito,
demostrar destreza en ortografía acentual, gramatical y puntuación. Debe tener capacidad de
análisis y prever problemas, ser capaz de filtrar llamados y visitas, con el fin de aliviar la carga
de trabajo a sus jefes directos.

Por Ejemplo
La misma secretaria, puede desarrollar una gran cantidad de funciones, entre ellas se

pueden encontrar las siguientes: establecer y mantener archivos de los departamentos de
comercialización y producción; recepcionar y enviar correspondencia rutinaria a otras áreas de
la organización y a otras empresas; recibir hábilmente las llamadas telefónicas; fijar las citas y
reuniones; desempeñar labores administrativas y atender asuntos específicos, según se le
ordene.

 6 Instituto Profesional Iplacex

Cuadro Nº 1: Resumen de Información Reunida a través del Análisis de Puestos de Trabajo.

1. Actividades del Trabajo

• Actividades y procesos del trabajo.
• Registro de las actividades (por ejemplo, en forma de video).
• Procedimientos utilizados.
• Lista detallada de funciones y responsabilidades.

2. Actividades Orientadas al Trabajador

• Comportamiento humano, como acciones físicas y la comunicación en el trabajo.
• Exigencias personales del puesto, como el gasto de energía.

3. Máquinas, Herramientas y Equipos

• Registro de todas las maquinarias y equipos que se utilizan para desempeñar el
trabajo y que sirven de ayuda.

4. Tangibles e Intangibles

• Conocimientos con los que se debe tratar o aplicar, por ejemplo, un puesto en el
departamento de contabilidad, necesita conocimientos en dicha área.

• Materiales procesados.
• Productos elaborados o servicios desempeñados.

5. Desempeño del Trabajo

• Especificar normas de trabajo.
• Medición del trabajo, por ejemplo, tiempo requerido para terminar una tarea.

6. Contexto del puesto1

• Programa de trabajo.
• Incentivos financieros y no financieros.
• Condiciones físicas del trabajo.
• Contextos organizacionales y sociales.

7. Requerimientos Personales para el Puesto

• Atributos personales, por ejemplo, personalidad e intereses.
• Nivel educacional y capacitación necesaria.
• Experiencia en el trabajo.

1 Comprende información referente a condiciones físicas, horario de trabajo, contexto social y organizacional. Por ejemplo,
las personas con las que el titular del puesto deberá interactuar habitualmente.

 7 Instituto Profesional Iplacex

1.1 Importancia del Análisis de Puestos de Trabajo

Como se dijo anteriormente, el objetivo del análisis de puestos de trabajo es definir de

una manera clara y sencilla las tareas que se van a realizar en un determinado puesto y los
factores que son necesarios para llevarlas a cabo con éxito.

Tal es su importancia, que debería considerarse como un método fundamental y

básico para cualquier organización, sin embargo, aún se sigue considerando como un
procedimiento “no importante”, o al menos “no tan necesario”, como otras herramientas
utilizadas.

Las organizaciones, generalmente están preocupadas por otras funciones, tales como:

políticas de selección, promoción, retribución, etc. y, sin embargo, olvidan o dejan en un
segundo plano, la base de todos estos procesos: el análisis puestos de trabajo.

¿Cuántas veces los trabajadores están desorientados, porque no saben cuáles son

exactamente sus tareas y funciones? ¿Cuántas veces se selecciona a un determinado
candidato para cubrir un puesto en una organización y después se dan cuenta que esa
persona no era la idónea? ¿Cuántas veces el trabajador se pregunta cuál es el lugar que
ocupa en la organización? ¿Cuántas veces los valores de los trabajadores chocan con la
cultura organizacional? ¿Cuántas veces el trabajador se pregunta si tiene autoridad o
responsabilidad para tomar determinadas decisiones?

Son muchas veces las que un individuo se encuentra con este tipo de interrogantes;

sin embargo, todas ellas tienen su respuesta en el análisis de puestos de trabajo.

Con estos ejemplos, se pretende mostrar la importancia que tiene esta función y las

repercusiones que a largo plazo puede tener para una organización el “ignorarlo”.

Así, tanto los encargados de los distintos niveles como el departamento de recursos

humanos deberán promover, desarrollar e implantar un sistema adecuado de análisis de
puestos, y una de sus funciones debería estar encargada de concienciar al resto de la
organización sobre la importancia y utilidad de dicho sistema.

Aunque existen modelos estándares de análisis de puestos, la organización debe

desarrollar e implantar aquel sistema que mejor defina y describa las variables más
relevantes para su organización. Debe ser un sistema sencillo y claro, que todo el mundo
comprenda, concreto y de fácil utilización.

 8 Instituto Profesional Iplacex

La importancia de contar con un sistema de análisis de puestos, también radica en el
hecho que las organizaciones están insertas en un medio tremendamente cambiante, por lo
que análisis que se hicieron un par de años atrás, hoy pueden estar obsoletos, y pueden
proporcionar información errónea. Por esta razón, es imprescindible estar constantemente
actualizándola.

En la figura que se presenta a continuación, se puede observar que el análisis de

puestos influye en todas las funciones de recursos humanos.

Realice ejercicios Nº 1 al 4

 9 Instituto Profesional Iplacex

Figura Nº 2: Relación del Análisis de Puestos con las Funciones de Recursos Humanos.

Como se puede observar en la Figura Nº 2, los datos que se obtienen a través del

análisis de puestos de trabajo, tienen un impacto en casi todas las funciones de recursos
humanos.

Conocimientos

Análisis del
Puesto

Cualidades Habilidades

Higiene y Seguridad

Compensaciones y
Prestaciones

Evaluación del
Desempeño

Capacitación y
Desarrollo

Selección del
Personal

Reclutamiento

Relaciones
Laborales

Investigación de
Recursos Humanos

Empleo Igualitario

Planeación de
Recursos Humanos

Descripción de
Puestos

Especificación
del Puesto

Actividades Deberes Responsabilidades

Funciones del Departamento
de Recursos Humanos

 10 Instituto Profesional Iplacex

En la Planeación de Recursos Humanos, el análisis de puestos es imprescindible, ya
que no es suficiente saber que se necesitan contratar 100 nuevos trabajadores para
satisfacer la demanda de los productos fabricados, sino que también se debe tener en
conocimiento los diferentes conocimientos, habilidades y cualidades que hay que
desempeñar en cada uno de los puestos de trabajo vacantes, con el fin de reclutar a aquellos
trabajadores que cumplan con tales requisitos.

El análisis de puestos influye en el Reclutamiento de personal, ya que si no se
conocen las características que deben poseer los postulantes para desempeñar determinado
puesto, ésta función sería al azar, y las interrogantes que todo reclutador se haría serían:
¿Cómo reclutamos al personal? ¿Cómo realizamos un proceso de selección, si ni siquiera
conocemos lo que el propio puesto impone a su ocupante? Por lo tanto, como en la
especificación del puesto se identifican las características que debe tener un postulante para
desempeñar un determinando puesto de manera eficaz, al poseer claridad con respecto a los
conocimientos, destrezas y cualidades que se deben desempeñar en cada puesto, se
pueden reclutar sólo a aquellos individuos que presenten tales características.

En la Selección del Personal, cuando se selecciona a algún individuo para ocupar un
puesto vacante, lo que se realiza es establecer los requisitos necesarios que ha de tener un
postulante para desempeñar de manera eficaz un puesto de trabajo y, sobre la base de esa
información, desarrollar todo el proceso de selección propiamente dicho (se plantean qué
técnicas se van a utilizar, qué pruebas se realizarán, cómo se enfocará la entrevista, etc.).
Así pues, los perfiles profesionales se basan en los requerimientos y exigencias que un
determinado puesto va a imponer a quien lo desempeñe. En este sentido, la utilización de
este sistema es indispensable.

En la Capacitación y Desarrollo de Recursos Humanos, la especificación del puesto es
primordial, ya que ésta sugiere los conocimientos, habilidades o capacidades específicas que
el puesto exige, y si la persona que está desempeñando determinado puesto no cuenta con
todas las que se necesitan, tal vez será necesaria la capacitación en aquellas que muestra
carencia. Además, a la hora de planificar la carrera profesional de un individuo dentro de la
organización (desarrollo de personal), es necesario conocer las necesidades futuras de
personal que tiene la compañía y qué requisitos son necesarios para satisfacer y responder a
tales necesidades. En este sentido, es necesario saber qué puestos tengo, qué puestos voy
a crear, por qué los considero necesarios y qué características han de tener aquellas
personas que ocupen dichos puestos.

En cuanto a la Evaluación del Desempeño, los trabajadores deben ser evaluados de

acuerdo a lo bien o mal que desempeñan las funciones especificadas en la descripción
actual del puesto. Por lo tanto, para evaluar o medir el desempeño de un trabajador es
necesario conocer con exactitud, cuáles son las tareas que realiza, cuáles son sus funciones,
sus objetivos, ya que si no se tiene esta información, ¿qué variables se van a utilizar para
medir el desempeño del trabajador?

 11 Instituto Profesional Iplacex

En las Compensaciones y Prestaciones, la organización debe conocer el aporte que
realiza cada puesto de trabajo, con el fin de otorgarles un valor monetario justo y adecuado.
Por lo tanto, mientras más significativos sean los deberes y responsabilidades, más valor
posee el puesto. Asimismo, aquellos puestos que exigen conocimientos, habilidades y
cualidades más especializadas, deben valer más para la organización. Por ejemplo, un
puesto que requiere personas profesionales valdrá más que aquel que exige personas que
cuenten sólo con la licencia de educación media. Asimismo, el análisis de puestos ayuda a
asegurar que los trabajadores reciban una remuneración equitativa, ya que a puestos que
tengan semejantes responsabilidades, funciones, destrezas y capacidades se les deberá
asignar igual valor monetario.

La Higiene y Seguridad también se ve influenciada por el análisis de puestos, ya que

en la descripción del puesto se debe identificar si un determinado puesto es peligroso para la
salud y, por lo tanto, se deben establecer condiciones de seguridad para los trabajadores. De
este modo, en aquellos puestos peligrosos, los trabajadores deben contar con información
específica para poder desempeñar sus puestos de trabajo de manera segura.

En cuanto a las Relaciones Laborales, el análisis del puesto de trabajo aporta

información útil, ya que puede llevar a decisiones más objetivas. Por ejemplo, cuando se
piensa en determinados trabajadores para ascensos, transferencias o despidos, el análisis
de puestos proporciona una norma para la comparación de las capacidades y talentos.

El análisis de puestos proporciona a la Investigación de Recursos Humanos un punto

de partida; por ejemplo, si se desea llevar a cabo una investigación en donde se identifiquen
las variables que diferencian a los trabajadores productivos de los no productivos, el
investigador deberá estudiar sólo a aquellos individuos que desempeñen puestos similares.

Además, el análisis de puestos influye en el Empleo Igualitario2, ya que permite apoyar

la legalidad de las prácticas de empleo. Por ejemplo, para defender decisiones que implican
despidos, ascensos y transferencias, se necesita el análisis de puestos, ya que a través de él
se puede explicar el motivo de tal decisión.

Como se ha podido observar, hay muchos aspectos y procesos de la organización que
requieren la implantación de un sistema de análisis de puestos. Todas las organizaciones
deberían reflexionar sobre los beneficios que tendría el implantar dicho sistema, y las
repercusiones negativas que tiene para dichas organizaciones y, sobre todo para los
trabajadores, el ignorar este aspecto fundamental de la gestión empresarial.

2 Empleo igualitario se refiere a que a todas las personas se deben tratar en forma equitativa y con igualdad de
oportunidades. Por lo tanto, el análisis de puestos sirve para resguardar aquellas decisiones que se han tomado, y que
pueden ser motivos de conflictos, y tener un respaldo de que dichas decisiones no fueron tomadas por simple capricho o por
tratos preferenciales.

Realice ejercicio Nº 5

 12 Instituto Profesional Iplacex

CLASE 02

1.2 Métodos de Análisis de Puestos de Trabajo

El análisis de puestos se puede realizar mediante diferentes métodos, lo cual

dependerá de los recursos y necesidades que presente cada organización. Por lo tanto, la
selección de un determinado método deberá basarse de acuerdo a cómo se utilizará la
información recolectada (por ejemplo, para aumentos salariales, ascensos, evaluación del
puesto, etc.) y el enfoque que sea más factible de llevar a cabo por dicha organización (es
decir, los recursos que posee).

A continuación, se presentan los métodos utilizados en forma más frecuente por las

organizaciones.

a) Observación: consiste en observar al trabajador en el desarrollo de sus tareas y funciones

durante un ciclo3 completo de funciones. En este punto, se registran notas de todas las
actividades observadas durante el desempeño y desarrollo del trabajo.

La información registrada incluye aspectos, tales como: qué se ha hecho, cómo se ha

realizado el trabajo, tiempo de duración de las tareas, qué equipos se han utilizado y cuál es
el entorno de trabajo.

La observación es útil en trabajos repetitivos y que requieren ciclos breves, por

ejemplo, trabajos de línea de montaje, de limpieza, de contabilidad, etc. Los puestos
complicados, donde predominan las habilidades mentales, y los que no tienen un ciclo
repetitivo, necesitan un período tan prolongado de observación que resulta poco práctica su
utilización, ejemplos de ellos son, los analistas financieros, directivos estratégicos, abogados,
etc. Además, como la observación depende de la percepción del observador, éstas tienden a
ser menos objetivas y precisas.

b) Entrevistas: existen tres tipos de entrevistas que se pueden utilizar para la obtención de

datos, con el fin de efectuar el análisis de puestos, ellas son:

• Las entrevistas individuales, consiste en mantener una conversación formal con el
titular del puesto, normalmente, en el mismo lugar de trabajo.

• Las entrevistas grupales, se emplean cuando un gran número de personas realizan

un trabajo similar o idéntico, así, se obtienen los datos, para el análisis de puestos,
en forma rápida y a bajo costo. Generalmente, el encargado (o supervisor) del grupo
asiste a la sesión.

3 Ciclo se refiere al tiempo en que se demora un trabajador en realizar una determinada labor.

 13 Instituto Profesional Iplacex

• Entrevistas con uno o más supervisores, consiste en entrevistar a aquellos
supervisores que tengan un conocimiento a fondo del desarrollo del puesto que se
está analizando, en este caso, la entrevista se realiza en forma privada, con el fin de
identificar las responsabilidades y deberes del puesto.

Las entrevistas realizadas, ya sea a trabajadores o a supervisores, pueden ser

estructuradas o no estructuradas. Las entrevistas estructuradas presentan un formato
preestablecido, por lo que garantizan la cobertura de todos los aspectos relativos al puesto y
permiten la comparación de la información obtenida de diferentes personas que ocupan un
mismo puesto. En cambio, las entrevistas no estructuradas, no presentan un formato
preparado previamente, por lo que éste se va desarrollando al ritmo de la entrevista, lo que
puede producir información imprecisa, dada la carencia de objetividad que puede presentar
el entrevistador.

Cualquiera que sea el tipo de entrevista que se utilice, es importante que el

entrevistado entienda perfectamente la razón de la misma, ya que existe tendencia a creer
que el motivo de esta entrevista, es para realizar evaluaciones de eficiencia.

El principal inconveniente de realizar el análisis de puestos a través de este método,

radica en el tiempo que se necesita para preparar las entrevistas, acercarse al lugar y
mantener el proceso de entrevistas hasta su finalización, dado el tiempo que requieren.

c) Cuestionarios: consiste en aplicar un set de preguntas a los trabajadores de una

organización, con el fin de que identifiquen las responsabilidades y tareas que
desempeñan.

El analista debe decidir qué tan estructurado debe ser el cuestionario y las preguntas

que se tienen que incluir. En aquellos cuestionarios estructurados, se le entregan al
trabajador inventarios de cientos de tareas o deberes específicos, solicitándole que marque
si desempeña o no esa actividad, y si es así, cuánto tiempo le toma.

En aquellos casos en que el cuestionario no es estructurado, las preguntas que debe

contestar el trabajador serán de respuesta abierta, por lo que éste sólo deberá describir las
actividades que desempeña.

Sin embargo, en la práctica, el cuestionario, generalmente, está entre estos dos

extremos, por lo que contiene preguntas estructuradas como no estructuradas.

Cuando los puestos existen en la organización, el cuestionario es completado por el

titular del puesto, y comprobado por el supervisor inmediato, quien lo devuelve al analista. Si
el puesto está vacante, pero existen puestos similares en otra parte de la organización, el
cuestionario se envía al encargado de estos últimos puestos, para su revisión; y si el puesto
es nuevo, el cuestionario se envía al superior del trabajador del nuevo puesto.

 14 Instituto Profesional Iplacex

Los cuestionarios son un método rápido para obtener información relativa a los
puestos de trabajo, ya que permite aplicarlos a un gran número de trabajadores en un plazo
relativamente corto. Es menos costoso que entrevistar a un gran número de personas, por
ejemplo, a cien trabajadores. Además, como el trabajador hace por escrito una descripción
del puesto, con la aprobación del supervisor inmediato, permite identificar cualquier
diferencia de percepción entre el trabajador y el supervisor en relación al puesto de trabajo.

Las desventajas que posee este método es que existe la posibilidad de que el analista

interprete los datos recolectados en forma errónea, su realización exige mucho tiempo y
pueden ser caros. Por lo tanto, los costos de desarrollo más elevados, deben ser evaluados
en comparación al tiempo y costo de entrevistar a muchos trabajadores.

d) Bitácora del Trabajador: consiste en solicitar a los trabajadores que lleven un registro de

las actividades que realizan durante el día en un diario o bitácora. Sin embargo, el
trabajador puede tratar de exagerar algunas actividades y minimizar otras. No obstante, a
través de este método se puede obtener un valioso conocimiento de puestos de trabajo
altamente especializados.

e) Combinación de Métodos: generalmente, los analistas no utilizan un método exclusivo

para obtener información para realizar el análisis de puestos, ya que es mucho más
conveniente, apropiado y efectivo combinar los métodos, debido a que las deficiencias
presentadas por uno de ellos son compensadas con las ventajas de otros.

1.3 Conducción del Análisis de Puestos de Trabajo

El análisis de puestos requiere, por lo general, de un especialista de recursos
humanos, quien está encargado de reunir los datos sobre todo lo que se necesita para poder
desarrollar un puesto específico. Las personas que deben participar en este proceso deben
ser el trabajador (titular del puesto) y su supervisor o jefe inmediato.

En organizaciones grandes, generalmente, existen varios analistas encargados de

realizar esta función (análisis de puestos), sin embargo, en organizaciones más pequeñas,

Por Ejemplo
Al estudiar puestos directivos, el analista puede utilizar cuestionarios apoyados por

entrevistas y una observación limitada, debido a que este tipo de actividad requiere en mayor
medida habilidades mentales.

Realice ejercicios Nº 6 al 8

 15 Instituto Profesional Iplacex

los encargados de línea pueden ser quienes lleven a cabo el proceso de análisis. Además,
las organizaciones que carecen de expertos en el área, utilizan consultores externos para
desarrollar el análisis en cuestión, quienes deben estudiar el organigrama de la organización
y establecer conversaciones con individuos familiarizados con el tema, con el fin de aprender
todo lo posible acerca del puesto de trabajo.

1.4 Diseño de los Puestos de Trabajo

Los puestos constituyen el vínculo entre los individuos y la organización. Dado que la

función del departamento de recursos humanos es ayudar a la organización a obtener y
mantener una fuerza de trabajo idónea, los especialistas en personal deben poseer una
comprensión profunda de los diseños de puestos.

El diseño de un puesto se puede definir como: “el proceso de estructuración del
trabajo y de la asignación de las actividades de trabajo concretas de un individuo o grupo de
individuos para alcanzar determinados objetivos de la organización”. Por lo tanto, el diseño
de puestos muestra los requerimientos organizativos, ambientales y conductuales que se han
especificado en cada caso (es decir, en cada puesto de trabajo).

En definitiva, el diseño de puestos implica tomar decisiones relativas sobre: quién

desempeñará el puesto, qué tareas se desempeñarán, dónde estará ubicado el puesto, cómo
serán desarrolladas las labores y cuál es el objetivo que persigue dicho puesto.

El proceso de diseño de puestos comprende, generalmente, tres fases, ellas son:

Figura Nº 3: Fases del Proceso de Diseño de Puestos

 Fase 1
Especificación de

las tareas.

Indica qué tareas
han de realizarse

Fase 3
Combinación de

tareas en puestos
específicos.

Fase 2
Especificación del

Método de Realización
de cada tarea.

Indica cómo se
agruparán las tareas
para formar puestos.

Indica cómo se
realizará cada tarea

 16 Instituto Profesional Iplacex

Las fases (1) y (3) definen el contenido del puesto; la fase (2) indica cómo debe
desempeñarse el puesto.

En la figura que se presenta a continuación, se exponen los componentes que

contiene el proceso de diseño del puesto de trabajo.

Figura Nº 4: Componentes del Proceso de Diseño de Puestos

La guía sobre lo bien o mal diseñado que se encuentra un determinado puesto de

trabajo puede identificarse mediante la productividad del trabajador, la satisfacción con la
labor que lleva a cabo y las dificultades que enfrenta en las tareas diarias. Cuando una
ocupación determinada presenta deficiencias serias en su diseño, con frecuencia se
presentan fenómenos como alta rotación del personal, ausentismo, quejas, protestas
sindicales, etc. Sin embargo, no todos los puestos conducen al mismo grado de satisfacción

Quién

Determina las
características

mentales y físicas
requeridas por los

trabajadores.

Cuándo

Indica el momento
del día en que se
produce el flujo de

trabajo.

Dónde

Identifica la
localización

geográfica de la
organización y del
área de trabajo.

Qué

Define las tareas
que deben realizar
los trabajadores.

Por Qué

Indica la
justificación del
puesto desde el
punto de vista

organizacional, y
los objetivos que

persigue.

Cómo

Determina el
método para llevar
a cabo las tareas

del puesto.

Estructura
del

Puesto

 17 Instituto Profesional Iplacex

personal. Asimismo, no en todos los casos puede culparse al diseño del puesto por la
conducta negativa de las personas que lo desempeñan.

1.4.1 Elementos a Considerar en el Diseño de Puestos de Trabajo

A continuación, se exponen los diferentes elementos que influyen en la elaboración del
diseño de puestos, entre ellos se encuentran: los elementos organizativos, como la
especialización; elementos del entorno físico, tales como, temperatura, humedad, ventilación,
ruido, etc.; y los elementos conductuales, como aquellas características que identifican un
determinado puesto de trabajo.

a) Elementos Organizativos

Estos elementos se relacionan con la eficiencia. Los puestos adecuadamente
diseñados permiten elevar la motivación del trabajador y conducen al logro de los objetivos
propuestos.

 La especialización constituye un elemento esencial en el diseño de puestos. Cuando
los trabajadores se limitan a efectuar unas pocas tareas repetitivas, la producción suele ser
más alta. Éste es un enfoque mecanicista, que intenta identificar todas las labores de un
puesto, para que éstas puedan disponerse de manera que se reduzcan al mínimo de tiempo
y esfuerzo de los trabajadores. Una vez determinada la identificación de las tareas, se
agrupa un número limitado de ellas y se integran a un puesto específico. El resultado es una
especialización en determinadas tareas; tales puestos (especializados) conducen a ciclos de
trabajo cortos.

 El enfoque mecanicista destaca la eficiencia en el esfuerzo, en el tiempo, en el costo
de los salarios, capacitación y tiempo de aprendizaje que requiere el trabajador. Esta técnica
se utiliza mucho en operaciones de ensamblado. Sin embargo, este enfoque ha cedido el
paso a diseños de puestos elaborados bajo la óptica del flujo de trabajo4 y de las prácticas
laborales5.
b) Elementos del Entorno Físico

4 Cuando se estudia la naturaleza del producto o servicio que se va a procesar, se puede determinar la línea ideal de flujo
para que el trabajo se efectúe con eficiencia.
5 Son los procedimientos adoptados para el desempeño del trabajo. Pueden originarse en los hábitos del pasado, en las
demandas colectivas, en los lineamientos de la persona que dirige la organización, etc.

Realice ejercicios Nº 9 y 10

 18 Instituto Profesional Iplacex

 El diseño de puestos puede verse afectado por diversos factores del entorno laboral,
tales como: humedad del ambiente, temperatura, ruido, ventilación, luz y color.

Las organizaciones deben proporcionar un ambiente agradable para el trabajador, ya
que estudios avalan que la productividad aumenta al mantener condiciones ambientales
adecuadas en el lugar de trabajo.

c) Elementos Conductuales

 Los puestos no pueden diseñarse utilizando solamente los elementos que mejoren la
eficiencia (es decir, elementos organizativos y del entorno físico). Por lo tanto, los
diseñadores de puestos deben apoyarse en elementos conductuales, con el fin de
proporcionar un ambiente de trabajo que satisfaga las necesidades individuales.

A continuación, se presentan los elementos conductuales que se deben considerar
para el diseño de puestos.

• Autonomía: implica responsabilidad por el trabajo. Gozar de autonomía significa ser

responsable por la labor desempeñada. Implica la libertad de seleccionar las respuestas
propias al entorno. Con esto aumenta la responsabilidad individual y la posibilidad de
aumentar la autoestima del trabajador. La ausencia de autonomía puede conducir a
niveles pobres de desempeño o apatía.

• Variedad: se refiere al uso de diferentes habilidades y conocimientos. La falta de variedad

puede producir aburrimiento, que a su vez conduce a errores, fatiga y accidentes.

• Identificación con las Funciones del Puesto: el problema de algunos puestos es que no

permiten que el trabajador se identifique con sus tareas. En este caso, es posible que el
trabajador experimente escaso sentido de responsabilidad y no muestre satisfacción por
los resultados que obtiene.

• Significado de la tarea: es el valor que le otorga el trabajador a la actividad realizada; por

lo que el individuo evalúa la relevancia que tiene ésta y el aporte que entrega a la
sociedad.

• Retroalimentación: es un método para obtener información sobre el desempeño. Cuando

se efectúan evaluaciones del desempeño al personal y éstas no se comunican a las
personas involucradas, existen pocos motivos para que el trabajador mejore su
rendimiento.

1.4.2 Técnicas para el Diseño de Puestos de Trabajo

Realice ejercicios Nº 11 y 12

 19 Instituto Profesional Iplacex

La creencia de que a mayor especialización correspondería siempre mayor
productividad es verdadera en cierto grado, ya que a medida que un puesto se hace más
especializado, sube también la productividad, hasta que elementos conductuales, como el
tedio, hacen que se suspendan los avances en productividad.

Los puestos sin especialización requieren períodos largos de adaptación. A medida
que las tareas se repiten y existen procesos de retroalimentación en éstas, la frustración
decrece, lo que origina cierto grado de especialización. Sin embargo, cuando la
especialización excede cierto punto, la satisfacción decrece, debido a la falta de autonomía,
variedad e identificación con la tarea.

Cuando un trabajo es altamente especializado, disminuye la necesidad de aprender,
ya que las actividades se vuelven tan rutinarias y repetitivas que no es necesario adquirir
nuevos conocimientos y habilidades. Asimismo, el tiempo requerido para aprender las tareas
o funciones a desempeñar en un puesto altamente especializado, es menor.

Además, en los trabajos altamente especializados se pueden originar altas tasas de
rotación, dado los bajos niveles de satisfacción laboral. Cuando las tasas de rotación son
altas, un nuevo diseño del puesto, con más atención a los aspectos conductuales, puede
reducirlas.

De este modo, el punto central en un nuevo diseño de puestos es, con frecuencia, si

un puesto específico deberá tener más especialización o no. La respuesta a esta interrogante
dependerá de si el puesto se encuentra o no especializado, debiendo realizar los ajustes que
sean necesarios para que adquiera mayor especialización o para disminuirla.

A continuación, se dan a conocer diferentes técnicas a considerar en el diseño de los

puestos de trabajo.

a) Especialización Insuficiente

 Cuando los especialistas de personal consideran que los puestos no se encuentran
suficientemente especializados, proceden a la simplificación de las labores. Las tareas de un
puesto pueden dividirse entre dos puestos. Las tareas que no resultan esenciales se
identifican y eliminan, con el fin de diseñar puestos que incluyan menos tareas y lograr que
éstos obtengan mayores niveles de especialización.

 Sin embargo, el riesgo de la simplificación puede conducir al aburrimiento, errores e
incluso accidentes. Este problema tenderá a producirse con más frecuencia en proporción
directa al grado de preparación académica que tenga la fuerza de trabajo. A mayor grado de
educación, corresponde mayor posibilidad de que aparezca el tedio como manifestación
grave, dado que este tipo de personas se encuentra más preparado y posee más habilidades
para realizar diversas tareas y tener mayores responsabilidades.

 20 Instituto Profesional Iplacex

b) Especialización Excesiva

 A medida que la educación se extiende a clases populares y suben los niveles de vida,
los trabajos rutinarios muy especializados, como los trabajos industriales repetitivos y
monótonos, resultan cada vez menos atractivos. A fin de incrementar la calidad del entorno
laboral, se pueden emplear varios métodos. Las técnicas utilizadas con mayor frecuencia,
para disminuir los niveles de especialización excesiva, incluyen:

• Rotación de Puestos de Trabajo: consiste en intercambiar puestos de trabajo en forma

periódica. Los puestos no cambian en sí mismos, son los trabajadores quienes rotan de
un puesto a otro. Ésta tiene por finalidad romper la monotonía del trabajo muy
especializado, ya que para poder desempeñar otro puesto, el individuo requiere el uso de
habilidades muy distintas a las que desempeña en su propio puesto. Es necesario tratar
con cautela esta técnica, ya que no mejora los puestos en sí mismos, dado que la
relación entre tareas, actividades y objetivos continúa sin cambiar.

Sin embargo, en diversas organizaciones se utiliza la rotación de puestos con el fin de

que los trabajadores se familiaricen con las diferentes operaciones de la compañía.

• Ampliación del Puesto de Trabajo: consiste en incorporarle al puesto actividades y tareas,
pero que son de naturaleza similar a las que ya se desempeñan en él. Por lo tanto, en
este caso, al trabajador se le encomiendan más tareas, pero el nivel de responsabilidad y
de dificultad no varía.

• Enriquecimiento del Puesto de Trabajo: consiste en incrementar los niveles de

responsabilidad, autonomía y control al puesto de trabajo. La inclusión de nuevas tareas,
consiste en sumar nuevas labores, las que son de distinta naturaleza a las que ya se
desempeñaban. En este caso, el trabajador tiene la oportunidad de obtener una
sensación de logro, reconocimiento, responsabilidad y crecimiento personal en el
desempeño del puesto.

Por Ejemplo
Un trabajador que se desempeñaba como operador de una máquina determinada, con la

ampliación del puesto, ahora deberá operar no sólo una sino que dos o tres máquinas distintas.

Por Ejemplo
En un banco, un trabajador puede desempeñarse un mes como cajero, otro mes como

analista de créditos, otro como ayudante del encargado de cobranzas, etc.

 21 Instituto Profesional Iplacex

1.5 Problemas Latentes en el Análisis de Puestos de Trabajo

El análisis de puesto puede presentar ciertos problemas, los cuales pueden ser
originados por el comportamiento humano o por la naturaleza del propio proceso. Los
problemas más frecuentes que se pueden manifestar son:

a) Falta de Apoyo del Área Directiva: la alta dirección debe comunicar a los trabajadores que

su participación, plena y sincera en el análisis, es extremadamente importante. Por lo
tanto, la alta dirección debe estar comprometida con el proceso de análisis de puestos.

b) Empleo de un Único Medio y Fuente de Información: existen variados métodos de

recolección de datos para efectuar el análisis de puestos. Sin embargo, en muchas
ocasiones se utiliza sólo uno de ellos, olvidando que es más efectivo utilizar una
combinación de éstos.

c) Falta de Participación del Supervisor y del Trabajador en el Análisis de Puestos: para

efectuar un análisis de puesto debe haber participación tanto del trabajador, titular del
puesto que se analiza, como de su supervisor inmediato, ya que así se puede obtener
información de las personas que conocen en mayor profundidad las actividades que se
desarrollan en dicho puesto.

d) Inexistencia de Formación y Motivación para el Trabajador del Puesto a Analizar: a pesar

de que el trabajador es una potencial fuente de información, rara vez se le prepara para
que genere datos de calidad, y casi nunca se les entrega un incentivo por desempeñar
esta tarea.

e) Falta de Tiempo para el Desarrollo del Análisis de Puestos: generalmente, el análisis de

puestos se realiza en forma apresurada, y no se concede a los trabajadores tiempo
suficiente para efectuar un análisis en profundidad.

f) Alteración de las Actividades: sin una formación adecuada, los trabajadores pueden

distorsionar los datos que se presentan para el análisis de puestos. Por ejemplo, si saben

Por Ejemplo
El trabajador que se desempeñaba como operador de una máquina determinada, se le

pueden asignar mayores responsabilidades, por ejemplo, se le asignan trabajadores para que
estén bajo su mando; y tiene más autonomía para tomar decisiones.

Realice ejercicio Nº 13

 22 Instituto Profesional Iplacex

que están siendo observados, pueden efectuar las tareas en forma más rápida de lo
normal.

g) Falta de Crítica en el Análisis de Puestos: generalmente, el análisis de puestos arroja

información sobre las actividades que se desarrollan en un determinado puesto. Sin
embargo, este análisis debe profundizarse, por lo tanto, también debe determinar si el
trabajo se está desempeñando bien o mal o si se le pueden hacer mejoras.

CLASE 03

2. RECLUTAMIENTO DE RECURSOS HUMANOS

El reclutamiento de recursos humanos se puede definir como el proceso mediante el
cual se atraen postulantes a la organización, en número suficiente y con las características
necesarias para cubrir los puestos vacantes u ofertados.

Por lo tanto, el reclutamiento es el proceso de interesar y motivar a los individuos para

que postulen a un determinado puesto y así, llenar las vacantes que se generan en las
organizaciones. Este proceso se inicia con la búsqueda del personal adecuado, y termina
cuando se reciben las solicitudes de empleo. Se obtiene así un conjunto de solicitantes, del
cual saldrán posteriormente, los nuevos trabajadores.

De este modo, una vez que los candidatos se han reclutado, se pueden seleccionar

aquellos que presenten los atributos que se relacionan en mayor medida con las
especificaciones del puesto vacante a cubrir (recuerde que la especificación del puesto se
realiza a través del análisis de puestos de trabajo).

El análisis de puestos facilita el reclutamiento, ya que este produce que los puestos

estén bien definidos y, por lo tanto, se conocen las características, habilidades y
conocimientos que debe poseer el individuo para ocupar el puesto vacante.

En la mayor parte de las organizaciones de tamaño grande y mediano, es el

departamento de recursos humanos quien efectúa el reclutamiento de personal. En
pequeños negocios, es posible que sean los encargados de línea o el propio dueño quien
lleve a cabo esta actividad.

La figura que se presenta a continuación, muestra como se genera el proceso de

reclutamiento de personal, posteriormente, se explicará cada uno de los pasos que
componen dicho proceso.

Realice ejercicio Nº 14

 23 Instituto Profesional Iplacex

Figura Nº 5: Proceso de Reclutamiento de Recursos Humanos

a) La planeación de recursos humanos prevé las necesidades actuales y futuras de
personal, por lo tanto, indica si la organización requiere nuevos trabajadores o necesita
reemplazar al existente.

b) Las alternativas de reclutamiento, se refiere a cuando la organización utiliza otros
métodos para llenar los puestos vacantes, sin tener que recurrir al reclutamiento de personal.
Entre éstas se encuentran varias opciones, algunas de ellas son:

• Tiempo Extra: es el método más común para satisfacer las fluctuaciones de corto

plazo en el volumen de trabajo. En este caso, existen beneficios tanto para el
empleador como para el trabajador; el empleador se beneficia al evitar costos de
reclutamiento, selección y capacitación de personal, en tanto que el trabajador se
beneficia al recibir un pago más elevado (originado por el tiempo extra trabajado).

• Subcontratación: cuando las organizaciones anticipan aumentos en la demanda de los

bienes o servicios que producen, dicha organización, en vez de contratar personal

Fuentes Externas

Fuentes Internas

Métodos Internos

Métodos Externos

Planeación de Recursos
Humanos

Alternativas de
Reclutamiento

Reclutamiento de
Recursos Humanos

Individuos
Reclutados

 24 Instituto Profesional Iplacex

adicional, puede preferir subcontratar el trabajo con otra organización. Este caso, es
atractivo cuando el subcontratista posee mayor especialización, pericia y capacidad en
el área en cuestión.

• Trabajadores Eventuales: están constituidos por trabajadores de tiempo fijo,

temporales y contratistas independientes. Las organizaciones que se inclinan por este
tipo de trabajador son aquellas que estiman que sus demandas y producciones
aumentarán en ciertas épocas del año, por ejemplo, los trabajadores agrícolas
temporales. Estas organizaciones optan por este tipo de trabajadores para reducir
costos de mano de obra.

• Arriendo de Trabajadores: consiste en que una organización despide formalmente a

algunos o a la mayoría de sus trabajadores. Una compañía arrendadora los contrata,
habitualmente con el mismo salario y los arrienda al patrón anterior, el cual se
convierte en cliente. Los trabajadores continúan trabajando como antes, y el cliente
supervisa sus actividades. Sin embargo, la compañía arrendadora toma para sí toda la
responsabilidad asociada a su carácter de patrón, como por ejemplo, pago de sueldos,
imposiciones, finiquitos, seguros, etc.

c) El reclutamiento de personal, se inicia cuando alguno de los encargados de los diferentes
niveles, solicita a través de un formulario de solicitud de personal (también denominado
requisición de trabajadores) la necesidad de llenar un puesto vacante del área en cuestión,
en este documento se identifica el departamento, título del puesto, fecha e que se debe
presentar el postulante (nuevo trabajador) al trabajo, las cualidades requeridas para el puesto
y una descripción general de las actividades que se deben desarrollar en dicho puesto (Ver
Figura Nº 6).

Realice ejercicios Nº 15 al 17

 25 Instituto Profesional Iplacex

Figura Nº 6: Formulario de Solicitud de Personal

d) El siguiente paso, consiste en determinar si existen trabajadores adecuados dentro de la
organización que estén disponibles para ocupar los puestos vacantes que se generen en ella
(fuente interna de reclutamiento). En cambio, si el proceso de reclutamiento se orienta hacia
personas ajenas a la organización, se está incurriendo en la fuente externa, éstas pueden ser
colegios, universidades u otras organizaciones.

e) Los métodos de reclutamiento son los medios específicos a través de los cuales se
pueden atraer a los trabajadores potenciales a la organización. Una vez identificadas las
fuentes de reclutamiento a utilizar (interna o externa), se deben emplear los métodos
apropiados para cada una de ellas, las cuales deben ser capaces de alcanzar los objetivos
del reclutamiento.

2.1 Fuentes de Reclutamiento de Recursos Humanos

Como se dijo anteriormente, una organización puede optar por dos fuentes de
reclutamiento para seleccionar a su potencial trabajador, ellas son: las fuentes internas, la
cual se orienta a la búsqueda de trabajadores dentro de la organización; y las fuentes
externas, que se orientan en la búsqueda del personal fuera de dicha organización.

Número del
Puesto

Título del Puesto Fecha de la
Vacante

Fecha que se Requiere el Reemplazo

Favor de Marcar

 Permanente Temporal Tiempo Parcial

RAZÓN DE LA
REQUISICIÓN.

En este apartado se explica el motivo de la necesidad del nuevo
trabajador, el cual puede ser por sustitución, reemplazo por
enfermedad, vacaciones o por adición.

BREVE DESCRIPCIÓN
DE LOS REQUISITOS
QUE DEBE REUNIR
EL CANDIDATO.

En este apartado se pueden incluir:
- Nivel educacional.
- Experiencia.
- Conocimientos específicos.
- Otros requisitos.

BREVE DESCRIPCIÓN
DE LOS DEBERES
DEL PUESTO.

En este apartado se describen las funciones, tareas,
responsabilidades, niveles de supervisión, etc., del puesto de trabajo.

NOMBRE DE LA
UBICACIÓN

En este apartado se indica la posición que ubica en la empresa el
puesto en cuestión.

FECHA

FIRMA DEL ENCARGADO DE LÍNEA

 26 Instituto Profesional Iplacex

A continuación, se expondrán las fuentes de reclutamiento de personal existentes
(interna y externa), con sus ventajas y desventajas.

2.1.1 Fuentes de Reclutamiento Internas

Cuando una organización cuenta con personal capacitado y anteriormente ha obtenido

buenos resultados en el reclutamiento y selección de recursos humanos, una de las mejores
fuentes a las cuales puede recurrir, para ocupar un puesto vacante, es a sí misma, es decir,
atraer a los trabajadores con los que ya cuenta la organización.

Para esto, la dirección debe identificar a aquellos individuos que poseen el perfil y las

capacidades para cubrir los puestos vacantes que se generen en la organización.

Las fuentes internas de reclutamiento favorecen la motivación y la moral de los
trabajadores, al otorgarles la oportunidad de promoción y prevenir los despidos. Cuando los
trabajadores sienten que serán tomados en cuenta para futuras oportunidades de ascenso,
tienden a realizar mejor sus actividades.

Además, las organizaciones, generalmente, efectúan grandes inversiones en su

personal, por lo que al considerarlos para ocupar futuros puestos vacantes, ésta hace una
mejor utilización de las capacidades de los trabajadores, ya que éstos poseen experiencia y
conocimientos en determinadas áreas, y saben como es el funcionamiento de la
organización.

Sin embargo, el reclutamiento interno también presenta inconvenientes, entre éstos se

encuentran la reticencia al cambio que presentan los trabajadores para emprender ideas
innovadoras, lo que puede generar que buenas propuestas sean rechazadas o no tomadas
en cuenta. Asimismo, puede provocar una actitud desfavorable para la organización en
aquellas personas que no fueron seleccionadas para ocupar el puesto vacante, tal como,
desmotivación y disminución en la moral.

A continuación, se exponen los métodos que se utilizan en el reclutamiento interno de

recursos humanos, para su mayor comprensión.

a) Inventario de Habilidades: consiste en reunir información sobre los trabajadores de una
organización; en un informe se detallan las características de cada trabajador, en él se
consigna el nivel de estudio, capacitación, conocimientos, habilidades físicas y mentales,
experiencias, antigüedad, puesto, sueldo vigente y trayectoria de desempeño. Este
inventario permite que las organizaciones identifiquen, si poseen entre su personal,
individuos con aptitudes para llenar los puestos vacantes.

 27 Instituto Profesional Iplacex

La principal ventaja del inventario de habilidades, es que a través de él se puede
identificar el personal valioso de la organización y ayuda a fomentar el desarrollo profesional
de los individuos (es decir, apoya los ascensos).

b) Publicación Interna de Ofertas de Puestos: consiste en informar a los trabajadores sobre
la existencia de puestos vacantes en la organización, esto se efectúa a través de la
publicación de anuncios, en aquellos lugares más concurridos por el personal, en revistas de
circulación interna o por medio de notificaciones que se realizan a los encargados de los
distintos niveles y departamentos para que comuniquen dicha información a sus
subordinados.

Las principales ventajas que presenta este método son que minimiza los reclamos de
los trabajadores en torno al desconocimiento de puestos vacantes que se presentan en la
organización y estimula el desarrollo profesional y de carrera dentro de ésta.

2.1.2 Fuentes de Reclutamiento Externas

Este tipo de reclutamiento se utiliza cuando las organizaciones están creciendo
rápidamente o cuando se origina una demanda por personal directivo. Esto último, genera un
reclutamiento externo porque, a menudo, cuando existen vacantes a nivel directivo, se
recurren a fuentes internas de reclutamiento para cubrir el puesto vacante, esto genera una
reacción en cadena con los puestos que le suceden, sin embargo, al final la organización
debe hacer un reclutamiento externo para cubrir aquel puesto (último) que ha quedado
vacante.

Si las organizaciones, no optan por el reclutamiento interno a nivel directivo, la

reacción en cadena de promociones y ascensos, no se producirá.

 Entre las ventajas que presenta el reclutamiento externo se encuentran las siguientes:
existen mayor cantidad de candidatos de donde poder seleccionar; las personas
provenientes de afuera de la organización y que son contratadas pueden traer ideas
novedosas, o presentar una nueva visión de los procedimientos de la empresa.

 Cabe destacar, que esta fuente de reclutamiento también presenta desventajas, una
de ellas es la dificultad para atraer y evaluar a los trabajadores potenciales; además, los
trabajadores que provienen de afuera de la organización requieren un período mayor de
adaptación y, finalmente, este tipo de fuentes, puede crear desmotivación en aquellos
trabajadores de la organización que se consideraban aptos para desempeñar el puesto
vacante.

Existen numerosas fuentes externas de donde se pueden atraer a nuevas personas,
con el fin de integrarlas a la organización, algunas de ellas son:

 28 Instituto Profesional Iplacex

a) Colegios Técnico Profesionales e Institutos Técnicos: generalmente, las organizaciones
que presentan una demanda por personal operativo o administrativo acuden a este tipo de
instituciones. Estas instituciones tienen la ventaja de que poseen programas de capacitación
para el desarrollo de habilidades ocupacionales específicas o de actualización.

b) Universidades: en este tipo de instituciones se suelen encontrar muchos potenciales
trabajadores, ya sea para cubrir puestos profesionales, técnicos o de nivel directivo. Las
organizaciones suelen enviar reclutadores a los campus para entrevistar a los posibles
trabajadores.

c) Empresas Competidoras y Otras: consiste en atraer trabajadores de empresas
competidoras o de otras organizaciones que sean de la misma industria. La ventaja de esta
práctica radica en que los trabajadores que se integran a las operaciones de la organización
ya poseen experiencia en el área.

d) Los Desempleados: generalmente, existen personas altamente capacitadas que se
encuentran sin trabajo por diversas razones, algunas de ellas son: compañías que salen del
mercado y dejan de existir, reestructuración de las operaciones o fusiones, dejando a
trabajadores preparados sin trabajo.

e) Personal Militar: la contratación de esta fuente de personal puede significar una decisión
sensata para muchos empleadores, porque estos individuos suelen tener un historial
comprobado de trabajo y obedecen a la autoridad, están motivados y libres del consumo de
drogas. Por ejemplo, son contratados, generalmente, para ocupar puestos de vigilancia.

f) Trabajadores Independientes: son aquellos trabajadores que realizan negocios o trabajan
en forma independiente. Estos individuos pueden ser una fuente potencial de trabajadores
para puestos que exigen capacidad técnica, profesional o directivo dentro de una
organización.

Cuando las organizaciones deciden emplear las fuentes de reclutamiento externas,
deben utilizar ciertos métodos o técnicas para poner en conocimiento de las personas la
existencia de oportunidades de trabajo.

Las organizaciones deben determinar qué tipo de personas necesitan, y los canales

de comunicación que se utilizarán para informar al individuo que desean convocar.

Las fuentes de reclutamiento externa que utilicen determinarán el tipo de trabajador

que desean atraer y el lugar donde pueden encontrarlo.

A continuación, se estudiarán algunos métodos para atraer a potenciales trabajadores

a la organización.

 29 Instituto Profesional Iplacex

a) Publicidad: es uno de los métodos de comunicación más utilizado por las organizaciones,
para cubrir cualquier tipo de puestos. Generalmente, estos anuncios se realizan en
periódicos, radio, televisión, en revistas especializadas e incluso se envían por correo,
directamente a las personas que parecen ajustarse al perfil del posible trabajador (en el caso
de grandes empresas).

De los medios de publicidad, el periódico es la forma más económica y de mayor
cobertura, sin embargo, hay que tener cuidado con este método, por tratarse de un medio
masivo, es leído por una gran cantidad de personas y, por lo tanto, serán muchos los
aspirantes que postularán a un puesto en particular, sin tener las capacidades y habilidades
requeridas para desempeñarse en él.

Cuando las organizaciones orientan su búsqueda a un tipo de persona más
especializada y quieren filtrar de antemano los posibles aspirantes, pueden utilizar las
publicaciones en revistas especializadas, ya que éstas serán vistas casi de manera exclusiva
por aquellos individuos interesados e interiorizados en el tema.

Los anuncios publicados en medios masivos de comunicación no sólo son vistos por
los potenciales trabajadores, sino que son observados por la comunidad en general, lo que
incluye a la competencia, los clientes, proveedores, etc. Por lo tanto, hay que tener
precaución al diseñar el mensaje, ya que éste lleva inmerso la imagen de la organización, la
cual debe proyectar un trato equitativo para todos los posibles aspirantes al puesto.

b) Agencias de Colocación Públicas, Privadas y Asociaciones Profesionales: son compañías
que ayudan a las organizaciones que demandan trabajadores y que contratan sus servicios,
con el fin de que les presten ayuda para reclutar a los potenciales trabajadores. Además,
también ayudan a los individuos en sus intentos por encontrar trabajo.

Estas agencias mantienen un inventario de aspirantes, en donde se registran las
habilidades, experiencia, nivel de educación, etc., con el fin de tener un listado de futuros
candidatos a puestos específicos que sean requeridos y solicitados por las organizaciones.

Las agencias de colocación permiten a las organizaciones ahorrarles tiempo en
reclutamiento y selección de personal al preseleccionar los posibles trabajadores, asimismo,
disminuye la probabilidad de considerar aspirantes que no cumplan con las condiciones
requeridas para el puesto.

c) Eventos Especiales: es un método de reclutamiento que es llevado a cabo por una o
varias organizaciones, con el fin de captar a una gran cantidad de personas que solicitan
trabajo. Un ejemplo de estos eventos, son las ferias laborales efectuadas por determinadas
compañías o instituciones educacionales.

Una de las principales ventajas de este tipo de método es el poco tiempo requerido
para conocer a una gran cantidad de potenciales trabajadores.

 30 Instituto Profesional Iplacex

d) Referencias de Trabajadores: este método consiste en solicitar a los mismos trabajadores
si poseen algún contacto o conocen a alguna persona que cumpla con ciertos requisitos y
que pueda desempeñarse en un puesto determinado, a esto, generalmente, se le denomina
sistema de boca en boca. A menudo, se utiliza en aquellos casos en que se necesita una
habilidad específica para poder desempeñar el puesto.

Este método posee el inconveniente de que se puede fomentar la creación de
camaradas dentro de la organización, sin embargo, también posee la ventaja de que dentro
de la organización se crea una unión más sólida entre el empleador y el trabajador.

e) Instituciones Educativas: consiste en que las organizaciones envíen reclutadores a los
centros educacionales, ya sea institutos o universidades, con la finalidad de que efectúen
entrevistas a aquellos alumnos que posean las condiciones que exige el puesto disponible,
en este caso, el reclutador ha estudiado, con anterioridad a la entrevista, los currículum de
los alumnos.

Uno de los métodos utilizados por las organizaciones es solicitar los mejores alumnos
a las instituciones educacionales (pueden ser: universidades, institutos, colegios técnico /
profesionales), con la finalidad de que trabajen a tiempo parcial o en ciertas épocas del año
en la organización, un ejemplo de esto es la realización de prácticas laborales. Este método
otorga la oportunidad a los alumnos de adquirir experiencia en el área para la cual se están
educando. Además, el alumno contribuye a la organización en el desempeño de tareas que
son necesarias. Por medio de este método, la organización se puede hacer una idea de las
capacidades que posee el alumno en práctica, y determinar, si su contratación posterior es
necesaria.

f) Solicitantes que se Presentan por Iniciativa Propia: se refiere a cuando potenciales
trabajadores efectúan presentaciones espontáneas o envían solicitudes de trabajo que no
han sido requeridas.

La imagen que proyecta la organización en la comunidad influye para que se origine
este método; por lo tanto, aquellas compañías que poseen buena reputación, atraerán a
individuos calificados, debido a que éstos podrán disfrutar del prestigio otorgado por dicha
organización, al momento de ingresar a éstas.

Los factores que pueden influir en la imagen de una organización son múltiples, entre

ellos se encuentran las políticas de retribución, participación en actividades comunitarias y
sociales, relaciones laborales, prestaciones laborales, etc.

 31 Instituto Profesional Iplacex

Cuadro Nº 2: Cuadro Comparativo sobre las Ventajas y Desventajas del Reclutamiento
Interno y Externo.

Fuente Ventajas Desventajas

Reclutamiento
Interno

• Las organizaciones conocen mejor los
puntos fuertes y débiles de los
potenciales aspirantes.

• Los trabajadores potenciales para
ascenso conocen mejor la
organización.

• Aumenta la moral y motivación de los
trabajadores.

• Aumenta el rendimiento de la inversión
realizada por la organización en su
personal actual, ya que se utilizan
óptimamente las capacidades de
éstos.

• Es posible que se vaya ascendiendo a
las personas hasta que lleguen a su nivel
de incompetencia.

• La lucha entre trabajadores por la
búsqueda del ascenso puede afectar
negativamente la moral de los
funcionarios no ascendidos.

• Puede haber reticencia al cambio y a las
nuevas ideas.

Reclutamiento
Externo

• Existe mayor cantidad de postulantes
de donde seleccionar.

• Pueden aportarse a la organización
nuevas ideas y perspectivas.

• A menudo es más económico y fácil
contratar exteriormente personal
técnico, calificado o de nivel directivo.

• Es más difícil atraer y evaluar a los
trabajadores potenciales.

• Se alarga el período de adaptación u
orientación del trabajador.

• Pueden plantearse problemas de
motivación entre los trabajadores de la
organización que se creían aptos para
ocupar el puesto vacante.

Fuente: Lloyd Byars & Leslie Rue, “Gestión de Recursos Humanos”, 1997.

2.2 Igualdad de Oportunidades en el Reclutamiento de Recursos Humanos

Las prácticas laborales para la igualdad de oportunidades entre hombres, mujeres,
discapacitados o personas de diferentes razas, implican un conjunto de políticas, medidas
y/o iniciativas que incorpora una organización para mejorar las condiciones laborales de las
minorías y disminuir las brechas laborales existentes. Generalmente, las organizaciones las
incorporan en forma voluntaria y son adicionales a las exigidas por las leyes laborales o de
igualdad de oportunidades.

Las leyes sobre igualdad de oportunidades han influido, en gran medida, en las

actividades de reclutamiento; las organizaciones deben preocuparse por eliminar las posibles
barreras de discriminación que existen. Si las organizaciones piden información a los
potenciales trabajadores o aspirantes al puesto sobre: raza, sexo, edad, estado civil, estado
de salud, etc., pueden ser demandadas por discriminación, de ahí la importancia de
considerar este aspecto en las actividades de reclutamiento de la organización. Por lo tanto,

Realice ejercicios Nº 18 al 20

 32 Instituto Profesional Iplacex

antes de otorgar el trabajo, las organizaciones no deben solicitar dicha información, a menos
que puedan probar que ésta es necesaria para el puesto.

Asimismo, los anuncios de ofrecimiento de empleo no deben indicar preferencias de

raza, sexo, edad, etc., a menos que el puesto lo requiera.

Las organizaciones, deben tener presente la igualdad de oportunidades al reclutar y

contratar su personal, ya que aquellas que lo practican, generalmente, proyectan una imagen
positiva de la organización, lo que favorece la percepción que generan en la comunidad.

2.2.1 Sugerencias para Fomentar la Igualdad de Oportunidades en el Trabajo

A continuación, se dan a conocer diferentes sugerencias que pueden poner en
práctica las organizaciones, con el fin de fomentar la igualdad de oportunidades entre
hombres y mujeres, en diferentes actividades desarrolladas por el departamento de recursos
humanos.

a) Reclutamiento y Selección de personal:

- Se debe considerar a hombres y mujeres por igual en el momento de incorporación a
la organización.

- No se debe discriminar por edad, estado civil, sexo, raza u otros.
- En igualdad de condiciones profesionales y técnicas, al momento de seleccionar, se

debe optar por un número equitativo de hombres y mujeres.
- La difusión de la solicitud del cargo, en la prensa, debe ser por el perfil de la función a

desempeñar.
- Las organizaciones no deberían exigir currículum con edad y/o fotografía.

b) Política de Remuneraciones:

- Se debe promover una política de remuneraciones en función del cargo, sin

discriminar por sexo, edad y/o estado civil.

c) Participación en cargos de decisión:

- Se debe fomentar la participación de mujeres en cargos relevantes, en donde se
puedan tomar decisiones en igual proporción que los hombres.

Por Ejemplo
Si una empresa de publicidad, necesita cubrir un puesto de modelo, y el producto que se

desea promocionar es de belleza y se orienta a las mujeres de cierta edad, entonces, en este
caso, se puede incluir el sexo y la edad en el anuncio de oferta de empleo.

 33 Instituto Profesional Iplacex

d) Capacitación:

- Los programas de capacitación deben considerar en igualdad de condiciones tanto a
hombres como a mujeres.

- Se deben desarrollar programas de capacitación para que las mujeres puedan
acceder a cargos de decisión.

- Se debe otorgar permiso para capacitación y acomodos de horarios, con el fin de
compatibilizar capacitación y trabajo.

- Las organizaciones deben entregar capacitación gratuita, tanto a hombres como a
mujeres.

- Las capacitaciones deberían ser dentro de las horas laborales.

e) Promoción de Personal:

- Tanto hombres como mujeres deben tener las mismas oportunidades de ascenso y
promoción al interior de la organización.

f) Seguridad Laboral:

- Las organizaciones deben llevar un registro de accidentes laborales segregado por
sexo (cifras de hombres y mujeres).

- Se deben realizar programas de prevención de riesgos.

g) Estabilidad Laboral:

- Las organizaciones deben otorgar igualdad de condiciones contractuales de trabajo
entre hombres y mujeres.

h) Otras:

- El 6 de Enero de 2005 fue aprobada en el senado por unanimidad la ley que sanciona
el acoso sexual en el trabajo. Por lo tanto, se deben incorporar en el reglamento
interno de las organizaciones, normas frente al acoso sexual e identificar
procedimientos a seguir.

Realice ejercicio Nº 21

 34 Instituto Profesional Iplacex

CLASE 04

3. SELECCIÓN DE RECURSOS HUMANOS

Como se explicó anteriormente, el reclutamiento sirve para atraer a personas con
características específicas, para que soliciten empleo en una organización. En cambio, la
selección, consiste en elegir entre aquellos aspirantes o trabajadores potenciales (que se
reclutaron), los más aptos para desempeñar el puesto en cuestión.

Así, la selección es la acción y efecto de elegir a una persona entre otras, prefiriéndola

sobre el resto.

La elección de una persona sobre otra implica poseer algún tipo de criterio de

comparación y alguna forma de toma de decisión y, por supuesto, un conjunto de personas
sobre el cual actuar.

Por lo tanto, el reto consiste en encontrar un grupo suficientemente numeroso de
personas que puedan ser consideradas como potenciales trabajadores, para ocupar un
determinado puesto en la organización que realiza la selección de personal. Este reto se
debe, principalmente, a que si las organizaciones no cuentan con un número suficiente de
aspirantes, ésta podría verse obligada a seleccionar personas poco adecuadas para cubrir
los puestos vacantes. Por esta razón, el reclutamiento de personal es una actividad que
influye, en gran medida, en la calidad de la decisión de selección.

Como se puede observar, la selección de personal es afectado por otras funciones de

recursos humanos, sin embargo, la selección también influye en aquellas áreas
(compensación, capacitación, desarrollo, etc.).

 Una vez que se dispone de un grupo idóneo de solicitantes obtenido mediante el

reclutamiento, se da inicio al proceso de selección. Esta fase implica una serie de pasos que
añaden complejidad a la decisión de contratar y consumen cierto tiempo. Estos factores
pueden resultar irritantes, tanto para los aspirantes al puesto, que desean iniciar de
inmediato su trabajo, como para los encargados de los departamentos con vacantes, que
necesitan cubrir dichos puestos con cierta urgencia.

En muchos departamentos de personal se integran las actividades de reclutamiento y
selección en una sola función, que puede recibir el nombre de contratación. La función de
contratar se asocia íntimamente con el departamento de personal y constituye con frecuencia

Por Ejemplo
Si el proceso de selección proporciona trabajadores poco adecuados para el desarrollo

de algún puesto específico, se requerirá capacitación para el nuevo trabajador en dicha área.

 35 Instituto Profesional Iplacex

la razón esencial de la existencia del mismo, ya que el proceso de selección tiene
importancia radical en la administración de recursos humanos.

3.1 Proceso de Selección de Recursos Humanos

El proceso de selección consiste en una serie de pasos específicos que se emplean

para decidir que solicitantes deben ser contratados. El proceso se inicia en el momento en
que una persona solicita un empleo y termina cuando se produce la decisión de contratar a
uno de los solicitantes.

El desafío principal de este proceso, consiste en seleccionar el personal más idóneo
para cubrir las vacantes de la organización.

Los pasos varían de una organización a otra y de una función vacante a otra. Sin
embargo, generalmente, el proceso de selección se basa en la administración de pruebas de
habilidad y conocimientos, especialmente, en los casos de puestos para trabajadores
calificados o semi – calificados y en entrevistas, para los puestos con orientación directiva o
de supervisión, o bien, posee una mezcla de ambas técnicas. Asimismo, la mayor parte de
las organizaciones modernas recurren a referencias laborales y a exámenes médicos antes
de decidir la contratación de un solicitante.

El futuro supervisor o encargado debe participar en el proceso de selección, esto se
realiza, a menudo, mediante una entrevista con el candidato.

Las organizaciones deben proporcionar al solicitante una descripción realista de su
puesto, ya que así, éstos saben exactamente lo que deberán hacer en sus futuros puestos
de trabajo, teniendo la opción de aceptar o rechazar tales condiciones, antes de que se
produzca la contratación efectiva del individuo. Esto provoca una reducción en la rotación de
personal, debido a que el trabajador potencial tiene claro las labores que deberá desempeñar
en la organización y por ende, no se crea falsas expectativas con respecto a ellas.

En la figura que se presenta a continuación, se puede apreciar en qué consiste el
proceso de selección.

Realice ejercicio Nº 22

 36 Instituto Profesional Iplacex

Figura Nº 7: Proceso de Selección de Recursos Humanos

Individuo
Reclutado

Entrevistas de
Selección

Revisión de
Solicitudes y
Antecedentes

Entrevista
Preliminar

Pruebas de
Selección

Verificación de
Referencias y
Antecedentes

Decisión de
Selección

Individuo
Contratado

Examen Físico

S
O
L
I
C
I
T
A
N
T
E
S

R
E
C
H
A
Z
A
D
O
S

Ambiente Interno

Ambiente Externo

(a)

(b)

(d)

(c)

(e)

(f)

(g)

(h)

(i)

 37 Instituto Profesional Iplacex

El proceso de selección se realiza en dos sentidos: la organización elige a sus
trabajadores y los trabajadores potenciales eligen entre varias organizaciones.

Es frecuente que se presenten solicitantes "espontáneos", que decidan pedir
personalmente un empleo. En tales casos, es aconsejable conceder a estas personas una
entrevista preliminar.

Los pasos que componen el proceso de selección son:
a) Individuo Reclutado
b) Entrevista Preliminar
c) Revisión de Solicitudes y Antecedentes
d) Pruebas de Selección
e) Pruebas de Conocimiento y Dominio del Puesto
f) Verificación de Referencias y Antecedentes
g) Decisión de Selección
h) Examen Físico
i) La Aceptación de Solicitantes de Empleo
j) Rechazo de Solicitantes de Empleo

A continuación, se explicarán cada uno de estos pasos:

a) Individuo Reclutado: son aquellas personas que han sido atraídas por las ofertas de
empleo elaboradas por la organización, enviando las solicitudes de empleo y currículum a
dicha organización. En éstos, el aspirante proporciona información sobre sus características
personales.

 Las solicitudes de empleo funcionan, en la organización, como una especie de
registro, y les permite estar en conocimiento sobre las características de los aspirantes,
conforme ocurran vacantes de empleo futuras. Dichas solicitudes, generalmente, plantean
preguntas como: nombre, domicilio, teléfono, dirección, nacionalidad, tipo de trabajo
deseado, horarios preferidos, referencias, etc.

 El currículum comprende una lista con las cualidades que posee cada uno de los
aspirantes para poder desempeñarse en el puesto a postular.

b) Entrevista Preliminar: se utiliza para determinar si las habilidades, capacidades,
preferencias, nivel de conocimientos, etc. del aspirante, se adaptan a cualquiera de los
puestos vacantes que se encuentran en la organización. Por lo tanto, este paso permite
desechar a aquellos que no cumplen con las condiciones o características exigidas por el
puesto en cuestión.

 38 Instituto Profesional Iplacex

La entrevista preliminar consiste en realizar unas cuantas preguntas directas al

aspirante, sin embargo, esta tiene un carácter exploratorio y, generalmente, es de corta
duración.

c) Revisión de Solicitudes y Antecedentes: consiste en la comparación de los antecedentes
y solicitudes de empleo con respecto al puesto específico vacante. El empleador realiza este
procedimiento con la finalidad de identificar si las aptitudes y habilidades de los aspirantes
se ajustan al puesto en cuestión y a las necesidades de la organización.

Este proceso de comparación, a menudo resulta difícil, ya que los potenciales
trabajadores se presentan en forma exagerada e irreal, con el fin de dar una buena
impresión.

d) Pruebas de Selección: se utilizan como ayuda para la evaluación de las aptitudes y el
potencial de éxito que pueda tener un aspirante en un puesto específico.

Las organizaciones pueden utilizar variados tipos de prueba en el proceso de
selección, entre ellas se encuentran: las psicológicas, que incluyen pruebas para identificar
características de personalidad, de aptitud y de inteligencia; además, se encuentran las
pruebas de conocimiento y dominio del puesto, de psicomotricidad, de consumo de drogas,
etc.

Las organizaciones utilizarán determinadas pruebas dependiendo del tipo de puesto
que traten de ocupar.

A continuación, se explicarán las pruebas más utilizadas por las organizaciones.

1) Pruebas de Conocimiento y Dominio del Puesto: se diseñan con el fin de medir los
conocimientos que tiene un aspirante de los deberes del puesto que está solicitando. Por lo
tanto, sirven para determinar si el aspirante posee la preparación adecuada para
desempeñar el puesto en cuestión.

Por Ejemplo
Una organización que necesite cubrir un puesto directivo, las pruebas que utilizará,

deberán orientarse a temas de liderazgo, dirección, conocimiento y dominio del puesto, y de
personalidad.

Por Ejemplo
 Si para un puesto determinado es imprescindible tener bases sólidas en inglés
(hablado y escrito), aquellos individuos que no posean esta habilidad serán rechazados.

 39 Instituto Profesional Iplacex

• Pruebas Psicológicas: consiste en una situación experimental estandarizada, que sirve de
estímulo a un comportamiento. Tal comportamiento se evalúa por una comparación
estadística, respecto a otros individuos colocados en la misma situación, lo que permite
clasificar a la persona examinada, ya sea en forma cuantitativa o tipológica.

Desde sus comienzos, las pruebas psicológicas sirvieron para medir el llamado

coeficiente intelectual, pero con el desarrollo de la psicología, se dejó de medir
aisladamente este coeficiente, y se pasó a hablar sobre diversas formas de inteligencia, o
de distintas facultades o habilidades mentales. Es así como los sistemas de pruebas
psicológicas se dividieron en distintas clasificaciones, ellas son: las de inteligencia,
aptitudes y de personalidad.

Generalmente, se utilizan dos tipos de técnicas para llevar a cabo dichas pruebas,

ellas son: las técnicas proyectivas, las cuales evocarían cuestiones del orden subjetivo de
las personas; y las psicotécnicas, que utiliza una metodología formalizada, comparable y
mensurable, tales como: puntajes, escalas, muestras, estandarizaciones, coeficientes.

A continuación, se presentan dos tipos de pruebas psicológicas que se utilizan en la

actualidad, ellas son: la grafología y las de personalidad.

- Grafología: es una técnica proyectiva cuyo objeto de estudio es la escritura; permite
conocer la personalidad de un individuo en forma integral, pudiendo determinar no
sólo características generales, de carácter y aspectos comportamentales, sino que
también permite diagnosticar acerca de su equilibrio mental y fisiológico, la
naturaleza de sus emociones, tipo de inteligencia y aptitudes profesionales.

 40 Instituto Profesional Iplacex

- Las Pruebas de Personalidad: intentan medir ciertas características de la
personalidad de los individuos. Las más conocidas son, las pruebas de manchas de
tinta de Rorschach y la de apercepción temática.

Por Ejemplo
El orden, consiste en evaluar el ordenamiento del texto en la hoja de papel; en este caso,

se observan los márgenes, la distancia entre renglón y renglón, entre palabra y palabra, entre letra
y letra. Este aspecto permite evaluar el grado de claridad mental, orden interno, capacidad de
organización y planificación de un individuo.

El tamaño, las escrituras pueden ser grandes, pequeñas o normales. Este aspecto guarda
relación con el nivel de autoestima del individuo.

La presión, es la fuerza que un sujeto imprime en la hoja de papel con su elemento de

escritura (bolígrafo, lápiz, pluma, etc.). Su análisis permite evaluar el nivel energético de una
persona.

La inclinación, las letras pueden ser verticales, inclinadas hacia la derecha o hacia la

izquierda. Este aspecto permite ver en qué medida la persona se relaciona con las demás, es
decir, su grado de apertura emocional.

La dirección que siguen las líneas, se vincula con los distintos estados de ánimo, el grado
de estabilidad, optimismo, fatiga o depresión que puede experimentar un individuo.

La rapidez, permite identificar el grado de rapidez o lentitud en las reacciones de un
individuo ante las distintas situaciones que se le plantean. Así tendremos escrituras rápidas, las
cuales se denotan por la simplificación de sus trazos y formas, o lentas; por ejemplo escrituras
con muchos adornos o redondeces.

La continuidad, se relaciona con el grado de unión o separación de las letras en las
palabras, lo que permite conocer el grado de constancia y regularidad de un individuo en su
actividad, vida afectiva y pensamientos.

La forma, se refiere a la estructura general de la escritura, por ejemplo, se tienen
escrituras caligráficas, imprentas, complicadas, etc. En términos generales, se relaciona con el
comportamiento cultural, ético y moral de los individuos.

 41 Instituto Profesional Iplacex

Las ventajas de utilizar las pruebas de selección, es que constituyen el medio más

confiable y preciso para seleccionar candidatos entre un grupo de solicitantes, ya que a
través de ellas se pueden detectar con claridad las características, aptitudes, habilidades y
preferencias del individuo para desempeñar un puesto específico.

Las desventajas de las pruebas de selección son variadas, entre ellas se encuentran:
no se sabe con exactitud hasta qué grado el individuo desea desempeñar el puesto, el
aspirante puede contestar mentiras, con el fin de proporcionar respuestas que más se
acomoden a lo que espera la organización sobre el postulante y, cuando una persona
enfrenta una serie de pruebas, en las que sabe que está siendo evaluado, entra en juego la
ansiedad y los nervios, lo cual puede influir en las respuestas.

e) Entrevista de Empleo: consiste en una conversación establecida entre el entrevistador y
el aspirante. Con ésta se trata de completar la información obtenida en los pasos anteriores,
a fin de determinar la idoneidad del aspirante.

La entrevista de empleo es especialmente significativa, porque se considera que los
solicitantes que llegan a esta etapa son los candidatos más prometedores, los cuales han
sobrevivido a la entrevista preliminar y han tenido calificaciones satisfactorias en las pruebas
de selección. En este momento, los candidatos pueden ser aptos, por lo menos en el papel.

Por Ejemplo
Las pruebas de manchas de tinta de Rorschach: es una técnica proyectiva, de

aplicación individual, que permite realizar evaluaciones de personalidad considerando área
intelectual, emocional, relacional y de adaptación social.

A continuación, se dan algunas de las respuestas dadas a esta mancha:
Individuo 1: “Un par de elefantes luchando entre sí".
Individuo 2: "Una máscara africana con unas pieles que indican las cejas".
Individuo 3: "En el centro veo un escudo de armas”.
Individuo 4: "Veo dos ángeles, uno frente a otro, sosteniendo una vela encendida".

La prueba de apercepción temática: es una técnica proyectiva, individual, que
permite conocer angustias, relaciones sociales, mecanismos de defensa y mundo interno.

 42 Instituto Profesional Iplacex

Sin embargo, los encargados de efectuar este proceso saben que las apariencias pueden ser
muy engañosas. Por lo que se necesita información adicional para indicar si el individuo está
dispuesto a trabajar y puede adaptarse a esa organización específica.

Las entrevistas que se pueden efectuar pueden ser estructuradas o no estructuradas,

en las primeras, se formulan preguntas dirigidas, las que poseen un esquema
predeterminado. Éstas poseen la ventaja de que proporcionan la misma información sobre
todos los aspirantes. En cambio, las entrevistas no estructuradas no poseen un esquema
previo, generalmente se formulan preguntas indagatorias y de respuesta abierta. Éstas
tienen la ventaja que proporcionan una atmósfera más relajada. Sin embargo, son
susceptibles a los “sesgos personales” por parte del entrevistador.

Asimismo, existen diferentes métodos de entrevistas que se pueden aplicar a los

aspirantes, lo cual va a depender del objetivo que se persiga y del puesto a desempeñar,
ellas son: entrevista frente a frente, entrevista en grupo, entrevista conjunta y entrevista bajo
tensión.

f) Verificación de Referencias y Antecedentes: este procedimiento puede originarse antes o
después de la entrevista preliminar, y tienen como objetivo verificar si la información que
entregó el aspirante es fidedigna.

Las referencias pueden ser de diferentes tipos, entre ellas se encuentran las laborales,
educacionales o personales. Sin embargo, el método más utilizado son las referencias
laborales, ya que ofrecen una información más objetiva sobre el aspirante, dado que tanto las
referencias personales como las educacionales tienden a verificar información con personas
que tienen un lazo afectivo con el aspirante, por lo que, generalmente, se obtendrán de ellas
recomendaciones favorables sobre el individuo.

g) Decisión de Selección: el encargado, después de analizar y evaluar la información
proporcionada por los aspirantes finalistas del proceso de selección, debe tomar la decisión
más importante: la contratación del nuevo trabajador.

Esta contratación, implica una decisión sobre aquellos finalistas que lograron pasar las
pruebas que anteceden a este paso, es decir, de aquellas personas que quedaron en la

Por Ejemplo
Puestos que necesiten tomar decisiones rápidas y estén con responsabilidades que

afecten a una parte considerable de la organización, probablemente se les efectuará a los
aspirantes para dicho puesto una entrevista bajo presión.

Por Ejemplo
A un entrevistador le puede disgustar el pelo largo en los hombres, lo cual influirá en la

percepción y en los juicios que hará de aquellos aspirantes que se presenten con pelo largo.

 43 Instituto Profesional Iplacex

última selección después de la verificación de referencias y antecedentes, de las entrevistas
y de la revisión de solicitudes.

De este modo, el individuo que debe ser contratado, es aquel que posea las
habilidades y aptitudes que más se ajusten al puesto vacante. Por lo tanto, muchas veces,
individuos que posean “cualidades globales ventajosas”, podrán ser rechazados.

h) Examen Físico: suele exigirse a los aspirantes seleccionados antes de la firma del
contrato, y tiene la finalidad de determinar si éstos tienen la capacidad física para
desempeñar el puesto en cuestión.

 Los encargados de recursos humanos deben estar conscientes de que este tipo de
exámenes deben utilizarse sólo cuando los resultados del puesto se ven afectados de
manera negativa por las condiciones físicas del aspirante.

i) La Aceptación de Solicitantes de Empleo: la contratación del aspirante se puede realizar
después de observar los resultados del examen físico, cuando el puesto lo requiere. En este
caso, se puede contratar al solicitante cuando el examen físico no descubra algún problema
que lo descalifique.

La fecha de iniciación se basa normalmente en los deseos tanto de la organización
como del individuo.

j) Rechazo de Solicitantes de Empleo: el rechazo de los aspirantes se puede efectuar en
cualquiera de los pasos del proceso de selección. Las organizaciones reconocen que el
rechazo es una noticia dolorosa para muchos aspirantes y que puede influir en su
autoestima, por lo que tratan de suavizar la comunicación de esta decisión a las personas
que no han de ser contratadas.

Por Ejemplo
 En el caso de un minero, si los exámenes revelan que un aspirante presenta condiciones
que le impiden el desempeño de las tareas, por ejemplo: se le detectan problemas asmáticos,
ese aspirante deberá ser rechazado.

Por Ejemplo
 Puestos que requieran gran exigencia física, tales como: mineros, pilotos de aerolíneas,
uniformados, etc. se les exige el examen físico, ya que deben estar en condiciones para poder
desempeñar adecuadamente los puestos que ocuparán.

Realice ejercicios Nº 23 y 24

 44 Instituto Profesional Iplacex

3.2 Factores que Influyen en el Proceso de Selección de Recursos Humanos

A continuación, se explican los factores que afectan e influyen en el proceso de
selección llevado a cabo por las organizaciones, ellos son:

• Consideraciones Legales: es deseable que los encargados de efectuar el proceso de
selección tengan un conocimiento extenso sobre los aspectos legales, ya que determinadas
prácticas pueden ser consideradas discriminatorias, teniendo la posibilidad de enfrentar
demandas por ellas, por ejemplo, no seleccionar a mujeres que se encuentran en edad de
procrear o discriminar a individuos por tener determinadas enfermedades.

• Velocidad en la Toma de Decisiones: el proceso de selección se verá afectado por el
tiempo disponible para llevarlo a cabo. Por lo tanto, habrán ocasiones en que se necesitará
la contratación de un individuo en forma urgente, por lo que el proceso de selección deberá
hacerse en forma rápida y, probablemente, será necesario saltarse algunos pasos. En otras
ocasiones, en que los puestos son de gran trascendencia para la organización, como lo son
los directores generales, se puede dedicar un período de tiempo más extenso a la
consecución de este proceso.

• Jerarquía Organizacional: el nivel jerárquico que ocupa el puesto vacante también influye
en el proceso de selección; se suelen adoptar diferentes enfoques en la selección para llenar
vacantes en los diferentes niveles de la organización.

• Grupo de Solicitantes: el número de personas que se presentan para solicitar empleo
para un puesto específico en una determinada organización, también influye en el proceso de
selección, ya que si existen pocos aspirantes, hay más probabilidad de seleccionar al
candidato que no cumpla con las condiciones adecuadas para el puesto, debido a que hay
menos postulantes de donde elegir.

• Tipo de Organización: el tipo de organización de que se trate también influye en el
proceso de selección, es decir, si son públicas, privadas o no lucrativas. Por ejemplo, el
sector privado está orientado hacia la obtención de utilidades, por lo que la contratación de
personal se enfocará en aquellos individuos que ayuden a lograr los objetivos
organizacionales.

Por Ejemplo
Es probable que a un aspirante para un puesto de digitador se le aplique una prueba de

dactilografía y quizás se tenga con ella una corta entrevista de selección. En otros casos, como
los puestos directivos, probablemente se le apliquen mayor cantidad de pruebas y entrevistas a
los aspirantes.

 45 Instituto Profesional Iplacex

• Período de Prueba: antes de contratar al individuo en forma indefinida, generalmente, las
organizaciones los tienen a prueba por un tiempo, esto permite la evaluación de la capacidad
del trabajador, con base en su desempeño. Esto puede ser un sustituto para ciertos pasos
del proceso de selección, ya que se piensa que, si un individuo puede desempeñar con éxito
el trabajo durante el período de prueba, probablemente no sean necesarias las otras técnicas
de selección.

CLASE 05

4. INDUCCIÓN DEL TRABAJADOR EN LA ORGANIZACIÓN

El proceso de inducción se puede definir como: “el proceso de guiar al nuevo
trabajador hacia la incorporación en la organización y en su puesto de trabajo". Por lo tanto,
este proceso se refiere a la orientación que se le debe entregar al nuevo trabajador respecto
a la organización y a su ambiente de trabajo.

De este modo, la inducción se utiliza para ofrecer a los trabajadores de nuevo ingreso,

información sobre antecedentes básicos de la empresa. Esto implica un proceso de
socialización del trabajador, el cual pretende inculcar a todos los trabajadores las actitudes,
criterios, valores y patrones de comportamiento que la organización y sus departamentos
espera de ellos.

Este proceso se inicia con la contratación de un nuevo trabajador. Por lo tanto, la

organización se debe preocupar de adaptar a dicho trabajador lo más pronto posible a su
nuevo ambiente de trabajo, a sus nuevos compañeros, y a sus nuevas obligaciones.

Una vez que se ha contratado a una persona, el departamento de recursos humanos

contribuye de diversas formas a que el recién llegado se convierta en un trabajador
productivo y satisfecho, ya que es este departamento el encargado de orientar e inducir al
trabajador en la organización y en sus funciones.

Cada nuevo trabajador es una inversión considerable para la organización desde su
primer día de trabajo. Por lo que el recién llegado, debe convertirse en un integrante
productivo dentro de la organización.

Los primeros recuerdos o impresiones son los que más persistentemente habrán de

influir en la actividad del nuevo trabajador, si éstos son desagradables (por ejemplo, oír la
incertidumbre y ansiedad que provoca lo nuevo, las correcciones, críticas o regaños que se

Realice ejercicio Nº 25

 46 Instituto Profesional Iplacex

le hagan, etc.), aún inconscientemente, afectará su moral, estabilidad e incluso su lealtad
hacia la organización. Como las primeras impresiones son muy fuertes, y se prolongan
durante mucho tiempo, es importante que los primeros recuerdos del recién llegado sean
positivos.

4.1 El Departamento de Recursos Humanos en el Proceso de Inducción

El proceso de socialización ayuda a la organización a lograr sus objetivos de recursos
humanos, al tiempo que capacita a cada trabajador para satisfacer sus necesidades
individuales.

De este modo, el departamento de recursos humanos debe otorgar una orientación

activa a los nuevos trabajadores, con el fin de ayudar a los recién llegados a adaptarse a la
organización. Como se mencionó anteriormente, el proceso de socialización consiste en la
comprensión y la aceptación de los valores, normas y convicciones que se postulan en la
organización. Cuando se habla de socialización se describe un proceso completo y humano,
que abarca toda una serie de adaptaciones que lleva a cabo el nuevo trabajador para
fundirse en un equipo de trabajo establecido, pero conservando su idiosincrasia y su
personalidad.

El proceso de socialización, disminuye la probabilidad que los trabajadores se retiren

de la organización en el curso de los primeros meses de su labor. Asimismo, las entrevistas
que se les realizan en el proceso de selección disminuyen las brechas psicológicas que se
presentan entre las expectativas de los recién llegados y la realidad de su labor.

La diferencia entre lo que la persona espera encontrar y la realidad con la que se

encuentra recibe el nombre de disonancia cognoscitiva, éstas representan las discrepancias
entre los componentes cognitivos y conductuales. Si el nivel de disonancia sube en exceso,
las personas emprenden diversas acciones. Para los trabajadores recién llegados, la acción
que llevan a cabo puede ser la de retirarse.

Otra causa potencial para la disonancia puede encontrarse en el puesto mismo
(normas laborales, compañeros de trabajo, niveles de supervisión, etc.), sólo cuando la
nueva persona se presente a trabajar, la organización y el nuevo trabajador podrán detectar
las posibles áreas de conflicto, ya que es en este período cuando el trabajador se pone en
contacto directo con la organización y puede identificar si ésta cumple con sus expectativas.

Realice ejercicio Nº 26

 47 Instituto Profesional Iplacex

El departamento de recursos humanos también debe ayudar y fomentar el logro de los
objetivos individuales, esto permite que aumente la satisfacción personal y colectiva, lo cual
favorece a la organización porque disminuye la rotación de personal.

El costo de la rotación de personal es alto, ya que no solamente incluye los gastos de

reclutamiento y selección, sino que también involucra los que origina la apertura de registros
en el departamento de recursos humanos, el establecimiento de una nueva cuenta en la
nómina de trabajadores, la capacitación y el suministro de equipos especiales, por ejemplo,
uniformes, herramientas, equipos computacionales, etc.

El departamento de recursos humanos puede contribuir a la disminución de la tasa de
rotación de personal, colaborando activamente en la labor de conseguir que los trabajadores
logren sus objetivos, esto se logra con la aplicación eficaz del programa de inducción, que
sirve para familiarizar a los trabajadores con sus funciones, la organización, sus políticas y
otros funcionarios.

Las personas que siguen el programa de inducción aprenden sus funciones
rápidamente, ya que por medio de él se dan a conocer las actividades que deben realizar en
forma específica.

4.2 Programa de Inducción

El programa de inducción busca acelerar la socialización de los nuevos trabajadores

dentro de la organización. Como la socialización es el proceso por el que un trabajador
empieza a comprender y aceptar los valores, normas y convicciones que se postulan en una
organización, este proceso provoca la coincidencia de los valores de la organización con los
del individuo.

Por lo tanto, el programa de inducción se utiliza para transferir los valores de la

organización a los trabajadores recién llegados. Así, dichos programas constituyen un
instrumento de socialización especialmente efectivo. Sin embargo, generalmente, al
trabajador se le efectúa una capacitación previa, la cual expande el proceso de socialización,
pues lo lleva a aprender y ejecutar las funciones que se espera que desempeñe.

A medida que una persona se expone a la inducción, capacitación e influencia de los
grupos de una organización, los valores, preferencias y tradiciones de la organización se
adoptan en forma paulatina. En pocas ocasiones la capacidad y los conocimientos del nuevo
trabajador son suficientes para llenar las necesidades del puesto. De esta forma, el potencial
del individuo necesita el estímulo y el complemento de la orientación y la capacitación.

Realice ejercicio Nº 27

 48 Instituto Profesional Iplacex

Por lo tanto, el programa de inducción debe facilitar el proceso de adaptación e
integración del personal que ingrese a la organización, además de propiciar el desarrollo de
sus sentidos de permanencia en la propia empresa.

Los programas de inducción suelen ser responsabilidad del departamento de recursos
humanos y del supervisor. Este enfoque dual es común, porque los temas cubiertos se
comprenden en dos categorías: las de interés general, relevantes para todos o casi todos los
trabajadores, y las de interés específico, dirigidas a los trabajadores de determinados
puestos o departamentos. Estos dos aspectos se complementan, a menudo, mediante un
manual de bienvenida6 (o de personal), en el que se describen las políticas de la compañía,
normas, prestaciones, horario de trabajo, días de pago de sueldos y otros temas
relacionados.

Sin embargo, es muy importante no confundir el programa de inducción con un simple

manual de bienvenida, ya que éste forma parte del programa.
El supervisor, además de presentar al nuevo trabajador a su departamento, debe

continuar la orientación. Es él quien efectúa las presentaciones de las personas directamente
relacionadas con el puesto, y proporciona información específica sobre labores, requisitos de
seguridad, ubicación del puesto de trabajo, etc.

En la figura que se presenta a continuación, se muestra donde se ubica el programa

de inducción de acuerdo al proceso de selección de recursos humanos.

Figura Nº 8: Ubicación del Programa de Inducción en el Proceso de Selección de Personal.

6 El manual de bienvenida o de personal, es un documento que se utiliza para lograr que el acoplamiento, ingreso o unión
entre un empleado y una compañía o empresa se realice de la mejor manera posible, ubicando al nuevo miembro de la
organización en todos aquellos aspectos que le serán nuevos y desconocidos.

 Reclutamiento
de Personal

Contratación
Efectiva

Selección de
Personal

Inducción del
Personal

Inicio de
Labores

 49 Instituto Profesional Iplacex

4.2.1 Beneficios y Problemas que se Pueden Presentar en los Programas de Inducción

Uno de los principales beneficios derivados de un buen programa de inducción radica
en la reducción del nivel de ansiedad y nerviosismo del nuevo trabajador, ya que mediante
este procedimiento se le entrega la información necesaria al trabajador para que pueda
desempeñar su trabajo. De este modo, requerirá menos atención por parte del supervisor.

Asimismo, es menos probable una renuncia temprana, ya que el nuevo trabajador al

socializar y familiarizarse con la organización, puede interiorizar, más fácilmente, las
políticas, valores y procedimientos que guían a la organización, efectuando los ajustes
necesarios entre lo que esperaba de dicha organización y lo que está viviendo.

Con frecuencia, los aspectos más débiles del programa de inducción se registran en el

desempeño del supervisor, ya que generalmente, están más interesados en los problemas
inmediatos de la labor y tienden a considerar que los problemas de inducción de su nuevo
colaborador son menos importantes. Por lo tanto, es conveniente entregar al supervisor una
lista de verificación con los temas que debe cubrir en la orientación que se le otorgará al
nuevo trabajador, la que deberá considerar la presentación del nuevo trabajador a sus
compañeros de trabajo y demás funcionarios y la aclaración de las funciones y deberes
específicos que tendrá que desempeñar.

Un método complementario para inducir al trabajador consiste en que el supervisor le
asigne a uno de los compañeros de trabajo, con el fin de que le sirva de guía. Una ventaja de
esta técnica la constituye la experiencia directa que el recién llegado puede obtener de sus
compañeros de trabajo. Sin embargo, hay que tener presente que este método es un
complemento de la labor de orientación que debe realizar el supervisor, quien pierde una
excelente oportunidad de establecer una comunicación abierta con su nuevo colaborador, si
no lleva a cabo la inducción. Si sucede esta última situación, es probable que al cabo de un
período de tiempo, el recién llegado prefiera comunicarse con sus compañeros y evitar al
supervisor.

Hay otras posibles dificultades que tanto el departamento de recursos humanos como
el supervisor deben considerar para que el programa de orientación tenga éxito, ellas son:

• El recién llegado no debe ser abrumado con exceso de información.
• Debe evitarse que sea sobrecargado de formas y cuestionarios que llenar.
• Es negativo empezar con la parte desagradable de la labor.
• Nunca se le debe pedir que realice labores para las que no está preparado y en las que

existe posibilidad de fracasar.

Realice ejercicio Nº 28

 50 Instituto Profesional Iplacex

5. EVALUACIÓN DEL DESEMPEÑO

El procedimiento para evaluar al personal se denomina “evaluación del desempeño” y

se lleva a cabo, generalmente, a partir de un sistema formal de evaluación, basado en una
razonable cantidad de información respecto de los trabajadores y su desempeño en los
puestos específicos que ocupan.

La evaluación del desempeño se enfoca en la forma en que el trabajador realiza su
trabajo, con qué grado de eficacia y eficiencia lo efectúa, la calidad y cantidad de labores que
el trabajador realiza, además de los hábitos de disciplina laboral y actitudes del trabajador
hacia la organización.

Por lo tanto, la evaluación de desempeño es un sistema formal de revisión, que
consiste en la evaluación periódica del desempeño de un individuo o de un equipo de trabajo.

Usualmente, el término evaluación genera temor e incertidumbre, ya que se asocia
con una actividad de enjuiciamiento y crítica. Por eso, es preciso cambiar la imagen de los
procesos evaluativos, para que los trabajadores no lo sientan como un castigo, sino como un
medio para reconocer e identificar méritos, detectar errores y visualizar las medidas de
superación de los mismos.

Mediante la evaluación de desempeño, los encargados de los distintos niveles, deben

demostrar intenciones de ser "objetivos" frente a sus trabajadores; además, buscan que
éstos los perciban como personas que intentan ser justas e imparciales con los méritos y
desméritos de cada uno, evitando, de esta forma, niveles de angustia y stress dentro de la
organización.

Así, cuando las evaluaciones se realizan de manera adecuada, los trabajadores no
sólo saben cuáles son sus niveles actuales de desempeño, sino que también permite corregir
aquellas labores que están siendo ejecutadas por debajo de los niveles esperados, lo que
provoca una alteración en los niveles de esfuerzo futuro y el desempeño correcto de las
tareas.

Para que esto sea efectivo, cada trabajador debe conocer de antemano los aspectos
que van a ser evaluados, es decir, las reglas del juego deben estar claras para todos los
trabajadores antes de iniciar el proceso de evaluación del desempeño, ya que si éstos no las
tienen claras, se pueden originar conflictos entre los trabajadores y la organización.

 51 Instituto Profesional Iplacex

Para realizar una evaluación adecuada, deben considerarse dos aspectos principales:

a) La evaluación del desempeño de la tarea específica que el trabajador realiza, en donde
se deben examinar los siguientes aspectos:

• Cumplimiento de la cuota de trabajo.
• Habilidad demostrada en la realización del trabajo.
• Dominio de técnicas y métodos de trabajo.
• Interés demostrado en el trabajo.
• Uso de elementos, materiales, máquinas de trabajo, etc.

b) La evaluación de las características personales del trabajador, en donde se deben
analizar aspectos como los siguientes:

• Espíritu de colaboración.
• Espíritu de superación.
• Responsabilidad.
• Iniciativa.
• Actitud positiva.
• Asistencia y puntualidad.
• Disciplina en el trabajo.
• Relaciones humanas con sus compañeros de trabajo.

 La evaluación de desempeño es una de las actividades desarrollada por el
departamento de recursos humanos, quien está encargado de realizar y coordinar los
sistemas de evaluaciones. Sin embargo, en la mayoría de las situaciones, el calificador o
evaluador es el jefe inmediato (encargado de línea) de la persona que va a ser evaluada,
debido, principalmente, a que el supervisor tiene mayor contacto con el trabajador evaluado y
está más familiarizado con las actividades que éste realiza. Además, muchas organizaciones
encuentran que es esencial fomentar el liderazgo y la posición de autoridad de los jefes de
los distintos niveles, mediante una apreciación del trabajador como parte integral de su tarea
supervisora.

 Las calificaciones elaboradas por los jefes inmediatos, a menudo son bien vistas por la
alta dirección, ya que de esta forma se mantiene un control jerárquico sobre el proceso de
evaluación.

 Se debe tener presente que la evaluación de desempeño no siempre sigue una línea
jerárquica, ya que en algunas organizaciones, los subordinados son quienes evalúan el
desempeño de sus jefes directos. Los partidarios de este enfoque, creen que de esta forma,
los jefes directos podrán conocer las necesidades del grupo de trabajo que dirigen y
realizarán mejor sus funciones directivas. En este caso, hay que tener presente que se debe
mantener el anonimato de los evaluadores, ya que pueden existir represalias por parte del

 52 Instituto Profesional Iplacex

jefe evaluado. Por lo tanto, en departamentos pequeños es difícil aplicar este enfoque, ya
que es fácil identificar a los trabajadores que participaron en el proceso de evaluación.

 Existen otros enfoques de evaluación que proponen que los evaluadores sean
diferentes a los presentados con anterioridad, por ejemplo, que los miembros de un
determinado equipo de trabajo se encarguen de evaluar a sus pares. Otro enfoque se centra
en que dos o más supervisores se junten para evaluar el desempeño de uno de los
trabajadores; sin embargo, este enfoque se puede llevar a cabo sólo en aquellos casos en
que el trabajador presta sus servicios a ambos jefes, ya que de otra forma no sabrían como
el trabajador desarrolla sus actividades.

 También existe el enfoque en que los trabajadores se autoevalúan; en este caso, se le
permite al trabajador identificar como ha sido su propio desempeño, el cual es comparado
con la evaluación que realiza en forma separada el jefe directo, de este modo, cuando se
detectan diferencias sustanciales, ambos pueden llegar a una conciliación, por medio de una
conversación sobre el tema.

 Las evaluaciones de desempeño llevadas a cabo en países con alta tecnología y
mercados, generalmente, las realizan en forma semestral o anual; además, los nuevos
trabajadores son evaluados con mayor frecuencia que aquellos más antiguos, debido a que
éstos últimos poseen más experiencia y los superiores conocen, en mayor medida, la forma
en que realizan su trabajo.

 La ventaja de realizar evaluaciones cada cierto tiempo, es que otorga al evaluador un
período razonable para poder llevarlas a cabo, sin estar bajo presión de tiempo; este factor
puede conducir a errores por cansancio, al tener que entrevistar a los trabajadores en pocos
días. De esta forma, se pueden evitar evaluaciones poco objetivas, al otorgar el tiempo
adecuado y poner más atención a las labores desempeñadas por cada uno de los
trabajadores que se encuentran en evaluación.

 A pesar de lo frustrante que pueden llegar a ser para los trabajadores las evaluaciones
de desempeño, las organizaciones deben realizarlas, ya que es el único medio para poder
tomar decisiones sobre las necesidades de desarrollo del personal, promociones,
incrementos de sueldo, despidos, transferencias, etc.

Realice ejercicio Nº 29

 53 Instituto Profesional Iplacex

5.1 Influencia de la Evaluación del Desempeño en otras Áreas de Recursos Humanos

Los sistemas de evaluaciones no sólo sirven para mejorar el desempeño de los
trabajadores, sino que también facilitan la información a otras áreas de recursos humanos,
las cuales pueden verse afectadas por los resultados que generen dichas evaluaciones.

A continuación, se muestra una figura en la que se pueden observar las áreas en

donde se requiere de la evaluación de desempeño para poder tomar decisiones acertadas;
posteriormente, se explicará cómo afectan dichas evaluaciones en cada una de las áreas.

Figura Nº 9: Influencia Evaluación del Desempeño en Áreas de Recursos Humanos

• Planeación de Recursos Humanos: cuando se evalua al personal de una organización, se
pueden identificar los potenciales trabajadores que podrán ser ascendidos cuando surja un
puesto vacante. Por lo tanto, un sistema de evaluación bien diseñado proporciona un perfil
de los puntos fuertes y débiles que posee cada individuo.

• Reclutamiento y Selección: Las organizaciones pueden identificar, por medio de
evaluaciones, las tareas o actividades claves que desempeñan los directivos exitosos; de
esta forma, se pueden comparar dichas actividades con aquellas respuestas otorgadas por
los aspirantes a puestos vacantes en las pruebas de selección llevadas a cabo.

• Formación y Desarrollo del Personal: como se dijo anteriormente, la evaluación permite
identificar las fortalezas y debilidades de los trabajadores. Ésto permite determinar si se

Planeación de Recursos
Humanos

Formación y Desarrollo
del Personal

Reclutamiento y
Selección

Programas de
Compensación

Relaciones Internas con
los Trabajadores

Evaluación del
Desempeño

Influye
en

 54 Instituto Profesional Iplacex

requiere capacitar al trabajador o no. En este caso, se puede llevar a cabo cuando muchos
trabajadores están bajo los niveles de desempeño esperados. Por ejemplo, si el
departamento de recursos humanos identifica que varios de los encargados de los diferentes
niveles presentan deficiencia con respecto a la comunicación hacia sus trabajadores, se
pueden establecer capacitaciones de cómo mejorar la comunicación entre la planta directiva
y los trabajadores.

 Asimismo, se pueden crear programas que ayuden a minimizar los puntos débiles de
los trabajadores y a aprovechar los puntos fuertes.

 En cuanto al desarrollo del personal, se pueden identificar aquellos trabajadores
sobresalientes, con el fin de tenerlos considerados para futuros ascensos. Sin embargo, hay
que tener presente que el buen desempeño de un trabajador en un puesto detreminado, no
implica que ese mismo trabajador tenga un buen desempeño en otro puesto de trabajo. Por
lo tanto, un buen desempeño actual, no indica con precisión el desempeño futuro en un
puesto diferente o de mayor nivel.

 De este modo, un individuo puede desempeñarse muy bien como programador de
computadoras, pero puede ser un desastre como encargado de procesamiento de datos.

• Programas de Compensación: las organizaciones, para estimular un buen desempeño,
deberían premiar a sus trabajadores, por medio de incentivos financieros. Por lo tanto, las
evaluaciones de desempeño sirven para identificar a aquellos individuos o equipos de trabajo
más productivos, para luego asignarles la compensación que se merecen.

• Relaciones Internas con los Trabajadores: la evaluación del desempeño sirve para tomar
decisiones con respecto a los trabajadores, tales como: despidos, transferencias, promoción,
motivación, etc. Por ejemplo, la evaluación del desempeño puede identificar a aquellos
individuos que poseen un desempeño pobre, pudiendo aplicar el despido en tales casos.

CLASE 06

5.2 Proceso de Evaluación del Desempeño

El ambiente, tanto interno como externo, de la organización puede influir en el proceso
de evaluación de desempeño. Por ejemplo, sindicatos, leyes laborales, cultura
organizacional, etc.

Así, las leyes antidiscriminatorias pueden afectar el proceso de evaluación, ya que
exigen que los sistemas de evaluación implantados por las organizaciones sean no
discriminatorios. De este modo, las organizaciones deben establecer sistemas de evaluación
que consideren la igualdad de oportunidades para todos sus trabajadores.

 55 Instituto Profesional Iplacex

A continuación, se explican cada uno de los pasos que componen el proceso de
evaluación, el cual se presenta en la siguiente figura.

Figura Nº 10: Proceso de Evaluación del Desempeño

• Identificar Metas de Evaluación: el proceso de evaluación de desempeño se inicia con
este paso. En éste se fijan los objetivos específicos y propósitos que se persiguen con la
evaluación.

Por Ejemplo
Identificar aquel trabajador más idóneo para ser ascendido a encargado del área de

digitación (objetivo de desarrollo de carrera). Otros objetivos pueden estar orientados en
programas de capacitación, reestructuración organizacional (lo que implica reorganización de
los puestos de trabajo), aumento de sueldos, etc.

Identificar Metas de
la Evaluación

Examinar y Evaluar
el Trabajo

Desempeñado

Establecer
Expectativas del

Puesto

Analizar el
Desempeño con el

Trabajador

Ambiente externo

Ambiente Interno

 56 Instituto Profesional Iplacex

• Establecer Expectativas de Puestos: a través del análisis de puestos se identifica lo que
se espera del trabajador en el puesto de trabajo, por lo tanto, éste debe tener clara las
actividades, funciones, tareas y responsabilidades que posee, a fin de poner todo su
esfuerzo para cumplir con los objetivos que se han establecido para ese puesto específico.

• Examinar y Evaluar el Trabajo Desempeñado: el evaluador debe observar el desempeño
del trabajador, el cual es evaluado con respecto a los objetivos de desempeño establecidos
para dicho puesto de trabajo.

• Analizar el Desempeño con el Trabajador: el último paso consiste en comunicar al
trabajador los resultados de la evaluación del desempeño. A través de esta conversación, se
reestablecen los requerimientos del puesto. Además, sirve para que el trabajador mejore su
desempeño, ya que a nadie le gusta que le informen que éste ha sido deficiente, y en el caso
del jefe directo, éste debe ayudar a determinar las causas del mal desempeño del trabajador.

5.3 Métodos de Evaluación de Desempeño

Los métodos de evaluación basados en el desempeño pasado, comparten la ventaja
de referirse a algo que ya ocurrió y que, en consecuencia, puede hasta cierto punto, ser
medido. Su desventaja radica en la imposibilidad de cambiar lo que ya ocurrió, por ejemplo,
aquellos individuos que han sido evaluados en otros puestos y que obtuvieron una buena
calificación, no necesariamente obtendrán una buena evaluación en otro puesto de trabajo.

Los encargados de llevar a cabo las evaluaciones del desempeño pueden seleccionar
entre varios métodos, lo cual dependerá del objetivo que se persiga con la evaluación. Por
ejemplo, los métodos tradicionales de evaluación del desempeño son apropiados cuando se
pretende aumentar salarios, promover al personal o implementar programas de capacitación.
En cambio, si el objetivo de la evaluación fuera desarrollar las habilidades del trabajador, el
método a utilizar debería ser la administración por objetivos.

Por Ejemplo
Para un puesto de digitadora, si en el análisis de puestos se estableció que una de las

funciones era tipear 100 hojas diarias, y su jefe directo, al examinar el desempeño de esta
trabajadora identifica que sólo digita 80 hojas diarias, se podrá comparar con el resto de sus
compañeras y ver si todas ellas producen lo mismo o si existen diferencias sustanciales, si
ocurre este último caso, ella no será de las personas seleccionadas para posibles ascensos,
dado que no tiene un desempeño favorable en el puesto en el que se desempeña.

Asimismo, si el objetivo que se persigue es de capacitación y se observa que todas las

digitadotas producen menos de lo establecido (100 hojas diarias), se pueden elaborar
programas de capacitación, con el fin de remediar esta situación, o también, se pueden
revisar los objetivos, ya que pueden ser demasiado altos (poco realistas).

 57 Instituto Profesional Iplacex

A continuación, se explicarán los métodos tradicionales más utilizados, entre los que
se encuentran: escalas de clasificación, comparación de persona a persona, método de las
normas de trabajo, gradación, listas de verificación, escalas gráficas, descripción de
incidentes críticos y método de elección forzada; además, se explicará el método de
administración por objetivos.

1. Método de Escalas de Clasificación: consiste en comparar a una persona con todos los
demás trabajadores, con el fin de colocarla en un orden de valoración.

La desventaja de este método es que se necesita comparar a todo un grupo de
individuos al mismo tiempo y a su vez, otorgarles un orden jerárquico. Esta tarea resulta casi
imposible, ya que la mente humana es incapaz de manejar tantas variables.

Para simplificar este problema se desarrolló un método de comparación por pares, en

el cual se compara a cada trabajador con cada uno de los demás individuos que componen
el grupo de trabajo, aquel que vaya siendo seleccionado como mejor que otro, se vuelve a
comparar con los restantes y así sucesivamente, hasta encontrar al mejor evaluado.

2. Método de Comparación de Persona a Persona: consiste en comparar a personas claves,
con ciertos factores específicos, tales como: liderazgo, capacidad de trabajo en equipo,
iniciativa, sociabilidad, esfuerzo, etc., situándolos en un orden jerárquico de acuerdo al
desempeño que han tenido en cada uno de dichos factores.

Este método es utilizado en la actualidad para la evaluación de cargos, y también se le
denomina comparación de factores. Sin embargo, este método no puede ser utilizado en
diferentes áreas de la organización por diferentes evaluadores, ya que cada uno utiliza
definiciones particulares para cada factor, conocidas sólo por ellos.

Por Ejemplo
A los trabajadores se los evalúa con respecto a ciertos factores, por ejemplo, la

iniciativa, de acuerdo al comportamiento que ha tenido en el pasado. Así, las personas que
obtengan una buena calificación en este factor, se situarán en la parte alta de la escala de
calificación y los que obtengan baja calificación, se situarán en la parte más baja de la misma,
de este modo, se creará una escala diferente para cada factor y se realizarán las diferentes
clasificaciones de los individuos.

Por Ejemplo
Si se tienen tres trabajadores A, B y C; A se compara con B, si A es mejor evaluado que

B, entonces A se evalúa con C, si A sigue siendo mejor evaluado, sabemos que A es el
trabajador que ha resultado con mejor calificación, sin embargo, se debe comparar a B con C,
para saber cuál de éstos obtiene una mejor evaluación. Si es C quien obtiene mayor
calificación, entonces el orden de acuerdo a los mejores evaluados es: A, C y B.

 58 Instituto Profesional Iplacex

3. Método de Normas de Trabajo: consiste en fijar una norma o nivel esperado de
producción y se comparan los resultados que obtenga cada trabajador con dicha norma. En
casi todos los puestos se pueden utilizar las normas de trabajo, sin embargo, se utilizan
generalmente, en los trabajos de producción.

Las normas de trabajo expresan el producto que se obtiene en promedio cada día. La

ventaja de este método radica en su objetividad, por lo que los trabajadores deben
comprender con claridad cómo han sido fijadas. Un inconveniente presentado por este
método es que las normas no son comparables para distintas categorías de puestos de
trabajo.

4. Método de la Gradación: consiste en comparar al trabajador de acuerdo con ciertas
categorías de valores, el cual se sitúa en aquella categoría que mejor describa su
desempeño.

Se debe tener cuidado con este método, ya que si un trabajador mejora en 10% su

desempeño, pero los demás trabajadores aumentan en lo mismo, este trabajador quedaría
en la misma clasificación, ya que en conjunto el grupo aumentó en el mismo porcentaje.
Además, imagine cuál sería la frustración del trabajador, al ver que a pesar de haber
mejorado su desempeño, se encuentra en la misma clasificación de antes.

5. Método de las Listas de Verificación: el evaluador debe responder a una serie de
preguntas en forma negativa o positiva sobre la conducta que presentan en el trabajo los
empleados.

Por Ejemplo
Las escalas de gradación se fijan en tres categorías, tales como, desempeño favorable,

desfavorable y moderado. Posteriormente, el trabajador se califica según dichas escalas.

Por Ejemplo

 Sí No
1. ¿Usualmente los trabajadores tienen buenas ideas?
2. ¿Los trabajadores muestran interés en el cargo?
3. ¿El supervisor usualmente ayuda a sus subordinados?
4. ¿El personal generalmente comete errores?
5. ¿Los supervisores, usualmente, tienen tiempo para escuchar las

quejas de sus trabajadores?
6. ¿El área del departamento es mantenida limpia y en buenas

condiciones?

 59 Instituto Profesional Iplacex

Una desventaja presentada en este método es que los evaluadores pueden introducir
desviaciones en las respuestas, dado que saben cuales poseen una connotación positiva.
Además, requiere mucho tiempo para desarrollar las listas de preguntas, ya que cada puesto
requiere una lista diferente; asimismo, el significado que tienen las preguntas para diversos
evaluadores puede ser diferente.

6. Método de las Escalas Gráficas: es un método similar al de la clasificación de persona a
persona, excepto que los factores de la escala están representados por definiciones, más
que por comportamientos de personas claves. En este caso, se le asignan determinadas
puntuaciones a las definiciones, de este modo, se pueden situar los trabajadores que
obtuvieron las puntuaciones más altas en el extremo superior de una escala y los que
obtienen calificaciones menores se sitúan en el extremo inferior, pudiendo clasificar a los
individuos de acuerdo a las características presentadas por éstos.

Los factores usados comúnmente son: cooperación, cantidad y calidad de trabajo,

lealtad, conocimiento del cargo, iniciativa, colaboración, personalidad, etc.

Las principales desventajas de este método son que diferentes evaluadores pueden
interpretar de manera distinta las descripciones escritas, ya sea por la influencia que ejercen
sobre ellos las experiencias personales, los juicios personales, la personalidad y la
preparación. Además, existe la posibilidad de que las categorías (factores) seleccionados

Por Ejemplo

Cantidad de Trabajo: cantidad de trabajo que realiza un trabajador en un día de trabajo.
()

No cumple los
requisitos
mínimos.

()
Hace justamente

lo suficiente.

()
El volumen de

trabajo es
satisfactorio.

()
Muy trabajador,
hace más de lo

exigido.

()
Tiene una

elevada marca
de trabajo.

Seriedad: capacidad para desempeñar el trabajo requerido con un mínimo de supervisión.
()

Necesita una
estrecha

supervisión, no
es de fiar.

()
A veces necesita
que se le llame la

atención.

()
Normalmente
completa las

tareas necesarias
con razonable

prontitud.

()
Necesita poca
supervisión, es

de fiar.

()
Necesita un

mínimo absoluto
de supervisión.

Exactitud: cumplimiento correcto de las tareas de trabajo.
()

Comete errores
con mucha
frecuencia.

()
Es descuidado,
comete errores
con frecuencia.

()
Normalmente es
exacto, comete el

promedio de
errores.

()
Necesita poca
supervisión, es

exacto casi
siempre.

()
Con mucha

frecuencia es
exacto. Casi no

necesita
supervisión.

 60 Instituto Profesional Iplacex

para medir el desempeño, tengan poca influencia en el desempeño real del trabajador,
dejando fuera aquellos que tienen gran influencia.

7. Método de Descripción de Incidentes Críticos: es un método de evaluación del
desempeño en el que el evaluador toma nota, por escrito, de los incidentes que ponen de
manifiesto conductas positivas y negativas del trabajador. Estos incidentes se utilizan,
posteriormente, como base para evaluar los resultados del trabajador.

Este método posee el inconveniente de que requiere mucho tiempo y el evaluador debe

registrar regularmente los incidentes. Asimismo, este método no posee una definición clara,
por lo que se puede interpretar de diferentes maneras.

8. Método de la Elección Forzada: consiste en evaluar el desempeño de los individuos
mediante afirmaciones descriptivas, que parecen tener igual valor, en determinadas
alternativas de tipos de desempeño individual.

Al evaluador (puede ser el supervisor o jefe directo) se le pide que seleccione una
afirmación de lo que parece ser característico de la persona que está siendo evaluada. Por lo
que se le obliga a seleccionar entre una serie de afirmaciones; El grupo de frases pueden
tener un significado positivo o uno negativo, entre ellas se debe seleccionar aquella que se
ajuste más (o menos) al desempeño del evaluado.

Por Ejemplo
Ordene las siguientes afirmaciones atendiendo a cómo describen la forma en que el

trabajador desempeña las tareas y responsabilidades de su puesto. El rango 1 debe atribuirse
a aquella que más se asemeje a su desempeño y el 4 al que menos se ajuste. No se permiten
empates.

 Rango Descripción

 _________ Son fáciles las relaciones con él.
 _________ Atribuye gran importancia a la gente.
 _________ Se niega a aceptar críticas.
 _________ Toma decisiones con rapidez.

Por Ejemplo
El encargado de adquisición de materiales, reconoce los incidentes críticos de un agente

de compras, entre los que se destacan: (a) trato a vendedores marcadamente descortés, (b)
ayudar al comprador a preparar una orden de compra que parece tener dificultades especiales,
(c) fracasar en responder a una importante llamada telefónica, etc.

 61 Instituto Profesional Iplacex

Las ventajas que posee este método es que proporciona resultados más confiables y
exentos de influencias subjetivas y sesgos personales, ya que fuerza al evaluador a ordenar
afirmaciones que pueden parecer iguales o no guardan relación entre sí. Además, su
aplicación es simple y no requiere preparación intensa o sofisticada de los evaluadores. Es
fácil de aplicar y se adapta a una gran variedad de puestos.

Los inconvenientes que presenta este método son:

� El calificador a menudo objeta que ha sido forzado a tomar decisiones con las que él no

está de acuerdo.
� Es fácil que este método irrite a los evaluadores, debido a que sienten que no se cree

en ellos.

9. Administración por Objetivos: consiste en el establecimiento de objetivos, los cuales son
determinados en forma conjunta por el trabajador y su jefe directo. En este caso, los
trabajadores se encuentran en posición de estar más motivados para lograr sus objetivos,
por haber participado en su formulación. Además los trabajadores pueden efectuar ajustes
periódicos para asegurar el logro de los objetivos.

El proceso de la administración por objetivos consta de una serie de fases, ellas son:

a) Fijación clara y precisa de objetivos para la labor a realizar por el trabajador.
b) Preparación de un plan de acción en el que se indique cómo han de lograrse dichos

objetivos.
c) Autorización al trabajador para que ponga en práctica dicho plan.
d) Medición de los objetivos, en donde se evalúa si se han logrado o no los objetivos

establecidos.
e) Adopción de medidas correctivas, las cuales sirven para corregir aquellas actuaciones

que están siendo llevadas a cabo de una manera deficiente.
f) Fijación de nuevos objetivos para el futuro.

Por Ejemplo
 En el área de personal se pueden establecer los objetivos en términos de rotación,
ausentismo o retrasos:

- Obtener en promedio menos de tres días de ausentismo por trabajador en el año.
En el área de producción se puede establecer el siguiente objetivo:

- Producir en promedio, por hora, 20 unidades durante el próximo año.

 62 Instituto Profesional Iplacex

5.4 Problemas que se Presentan en la Evaluación del Desempeño

Muchos de los métodos de evaluación del desempeño han recibido severas críticas,
sin embargo, hay que tener presente que a veces no son los métodos propiamente tal los
que presentan errores, sino que éstos se originan debido al uso incorrecto que les
proporcionan los evaluadores. Por ejemplo, las personas encargadas de realizar la
evaluación pueden no tener la suficiente capacitación para aplicar la evaluación, o bien, el
método que se utilizó para evaluar un determinado puesto puede no ser el más apropiado.

A continuación, se presentan los errores más frecuentes que se pueden encontrar en

las evaluaciones del desempeño.

• Tendencia Central: algunos evaluadores tienden a evitar las calificaciones muy altas o

muy bajas, distorsionando de esta manera sus mediciones para que se acerquen al
promedio. Al colocar a todos los trabajadores evaluados en los promedios de
desempeño, los evaluadores ocultan los problemas de los que no alcanzan los niveles
exigidos, y perjudican a las personas que han llevado a cabo un esfuerzo sobresaliente.

• Indulgencia: consiste en otorgar altas calificaciones a aquellos trabajadores que no las

merecen. Este comportamiento puede ser adoptado por el evaluador con el fin de evitar
posibles controversias. Este problema puede tener varias consecuencias, una de ellas
es que los trabajadores no tienen motivo para mejorar su desempeño, ya que saben
que sarán evaluados en forma positiva, por lo que se mantendrá el statu quo (estado
quieto). Asimismo, aquellos trabajadores que han tenido un desempeño sobresaliente,
pueden considerar que las evaluaciones han sido indulgentes, sobre todo si éstas están
asociadas con ascensos o futuras promociones.

• Rigor: se refiere a cuando el evaluador presenta una actitud indebidamente crítica sobre

el desempeño del trabajador. En este caso, el evaluador aplica las normas de
evaluación con mayor severidad que las normas de la organización.

• Error de Halo: esta distorsión ocurre cuando el evaluador se encuentra predispuesto a

asignarle una calificación determinada al trabajador, aún antes de llevar a cabo la
observación de su desempeño, basado en un factor específico, el cual influye en el
resto de los factores a evaluar.

 63 Instituto Profesional Iplacex

• Carencia de Objetividad: las mediciones objetivas del desempeño son las que resultan

verificables por otras personas. Por ejemplo, el número de metros cuadrados que cubre
un pintor en su labor diaria. Por norma general, las mediciones objetivas tienden a ser
de índole cuantitativa. Se basan en aspectos como el número de unidades producidas,
tasa de ahorro de materiales, el número de unidades que resultan defectuosas, etc.

Las mediciones subjetivas del desempeño son las calificaciones no verificables, que
pueden considerarse como opiniones del evaluador.

Las mediciones subjetivas del desempeño pueden conducir a distorsiones de la
calificación. Estas distorsiones suelen ocurrir con mayor frecuencia cuando el calificador
no logra conservar su imparcialidad en el proceso de evaluación.

• Prejuicios Personales: se origina cuando el evaluador tiene una opinión personal sobre

el trabajador antes de aplicar cualquier evaluación. Esta percepción se basa en
estereotipos o características personales de sus trabajadores (como raza, sexo, religión,
edad, etc.), el resultado puede ser gravemente distorsionado.

Por Ejemplo
El evaluador de una persona judía, que ocupa un puesto en un departamento de

finanzas puede sentir prejuicio de que los judíos son buenos financieros (prejuicio favorable) o
de que los judíos son embaucadores (prejuicio desfavorable). Sin embargo, estos juicios están
totalmente fuera de lugar.

Por Ejemplo
Un evaluador intenta medir “el compañerismo" que existe entre los miembros de un

equipo de trabajo, éste tiene escasas posibilidades de servirse de algo más que su percepción
personal, dado que preguntarle directamente a los individuos implicados provocaría respuestas
tendenciosas.

Por Ejemplo
Cuando un supervisor otorga un valor muy alto a un factor, como el orden, y este factor

es considerado en las evaluaciones de desempeño, al evaluar a un trabajador que no sea muy
ordenado, generalmente, la mala calificación que obtenga por este factor, influirá para que sea
mal evaluado en el resto de los factores.

Sin embargo, si este trabajador es ordenado, probablemente obtendrá buena

calificación en los demás factores a evaluar.

 64 Instituto Profesional Iplacex

• Rol de Juez del Evaluador: en muchos casos, a los supervisores que realizan las
evaluaciones, se les acusa de “actuar como de jueces” con sus trabajadores. Uno de los
mayores problemas que se pueden producir, es que los evaluadores alteren el proceso
de evaluación de acuerdo a sus propios intereses. El papel altamente facultativo de
algunos evaluadores, a menudo, pone a los trabajadores a la defensiva, lo cual puede
influir en la productividad y en el estado de ánimo de éstos últimos.

• Prejuicio por Acontecimientos Recientes: si se utilizan mediciones subjetivas del

desempeño, las calificaciones pueden verse afectadas en gran medida por las acciones
más recientes del trabajador. Es más probable que estas acciones recientes (buenas o
malas) estén presentes en la mente del evaluador que aquellos comportamientos
pasados. Por lo tanto, un registro cuidadoso de las actividades del trabajador puede
servir para disminuir este efecto o hacerlo desaparecer.

A continuación, se presentan dos casos de los temas de reclutamiento y selección de

personal, para su mayor entendimiento de la materia estudiada.

Caso sobre Reclutamiento de Personal
¿Reclutamiento Interno o Externo?

“Más Poder, Inc.”, ha tenido dificultades en los últimos años para cubrir sus vacantes

de directivos medios. La empresa dedicada a la fabricación y comercialización de maquinaria
compleja, está organizada en seis departamentos de fabricación semiautónomos. La alta
dirección estima necesario que los directores de estos departamentos tomen diversas
decisiones complejas y técnicas. Por ello, al principio sólo se practicaba el reclutamiento
interno. Sin embargo, pronto se advirtió que los trabajadores ascendidos a puestos de
directivos medios, carecían, con frecuencia, de las habilidades necesarias para desempeñar
sus nuevas tareas.

Así pues, se tomó la decisión de acudir al reclutamiento externo, en particular a
centros universitarios con buenos programas de gestión industrial. A través de los servicios
de un reclutador profesional, la empresa se hizo un conjunto de graduados muy calificados
en gestión industrial. Algunos fueron contratados y colocados en puestos inferiores de
gestión, como una forma de prepararlos para los puestos intermedios. Al cabo de dos años,
todos ellos habían abandonado la empresa.

La alta dirección volvió a su antigua política de promoción interna y tuvo básicamente
los mismos resultados que antes. Ante la inminente jubilación de trabajadores que ocupaban

Realice ejercicio Nº 30

 65 Instituto Profesional Iplacex

varios puestos clave de dirección intermedia, decidió llamar a un consultor para que
propusiera soluciones.

¿Tiene esta empresa un problema de reclutamiento?

Sí, ya que en el caso del reclutamiento interno, se están ascendiendo a personas que
a pesar de realizar bien sus puestos de trabajo actuales, probablemente no posean las
capacidades o habilidades necesarias para asumir un puesto de mayor responsabilidad. Por
lo tanto, se están enfocando en las personas que no son idóneas para desempeñar el puesto
en cuestión.

En el caso del reclutamiento externo, es probable que las personas contratadas
tengan demasiada calificación, sintiendo que sus conocimientos son subvalorados en la
organización (al tener que pasar por un puesto inferior antes de asumir el puesto de director
intermedio). Además, esto depende del tiempo en que los trabajadores han tenido que pasar
en el puesto inferior y las condiciones reales del trabajo de directivo intermedio, lo que puede
provocar que las expectativas que poseían del puesto a los cuales postularon, sean
diferentes a lo que están viviendo realmente (creación de falsas expectativas). Asimismo, lo
que pudo suceder fue que estas personas, recién graduadas, tuvieran otras proyecciones,
por lo que este puesto fue sólo un paso para poder postular a otro tipo de trabajo.

Si fuera usted el consultor, ¿Qué recomendaría?

Si se desea seguir con la política de promoción interna, se debe efectuar un desarrollo
profesional en aquellos trabajadores que sobresalgan en sus labores, de este modo, se
tendrán personas que conocen estrechamente el trabajo, y se fomentará la motivación y
productividad de los empleados. Además, esto provoca una reacción en cadena, por lo que
habrá una serie de ascensos y promociones, fomentando el desarrollo de la carrera de los
trabajadores en la organización.

En el caso del reclutamiento externo, si estos trabajadores encuentran que los

conocimientos que poseen son subvalorados, se deben utilizar otro tipo de métodos de
reclutamiento, uno de ellos puede ser enfocarse en personas que han trabajado en empresas
competidoras o de la misma industria, esto presenta la ventaja que los trabajadores poseen
la experiencia necesaria para desempeñar el puesto y no requieren una mayor capacitación
en el área en cuestión.

 66 Instituto Profesional Iplacex

Caso de Selección de Personal
¿El Negocio es Primero?

Javier Acosta, encargado de producción de “Manufacturas Thompson”, tiene la

autoridad última de aprobar la contratación de cualquier nuevo supervisor que trabaje para él.
Teodoro, encargado de recursos humanos realiza el filtro inicial de todos los supervisores
potenciales, y luego envía a los candidatos más idóneos para que los entreviste Javier.

Hace poco, Javier recibió una llamada de Teodoro, diciendo: “Javier, acabo de hablar

con un joven que puede ser exactamente la persona que buscas para esa vacante de
supervisor de línea. Tiene buena experiencia de trabajo y parece gente sensata. Se
encuentra aquí ahora y está disponible si es que lo puedes ver”. Javier titubeó un momento
antes de contestar: “Chuta, Teodoro –dijo– estoy muy ocupado hoy, pero trataré de hacerle
un hueco. Envíalo”.

Momentos después, Alex Rodríguez, el nuevo solicitante, llegó a la oficina de Javier y

se presentó. “Entra, Alex –dijo Javier–. Estaré contigo después de hacer unas llamadas
telefónicas”. Quince minutos después, Javier terminó sus llamadas y comenzó a hablar con
Alex. Javier quedó muy bien impresionado. Después de unos cuantos minutos se abrió la
puerta de la oficina de Javier y gritó un supervisor: “Tenemos un pequeño problema en la
línea número 1 y necesitamos tu ayuda”. Javier se levantó y dijo: “Discúlpame un momento,
Alex”. Diez minutos después regresó Javier, y la conversación continuó durante 10 minutos
más, antes de que una serie de llamadas telefónicas los interrumpieran otra vez.

El mismo patrón de interrupciones continuó durante la siguiente hora. Por último, Alex

miró su reloj y dijo: “Lo siento, señor Rodríguez, pero tengo que ir a recoger a mi esposa”.
“Desde luego, Alex –dijo Javier al sonar el teléfono nuevamente–. Llámame después durante
el día”.

¿Cuáles son las políticas específicas que debe seguir una compañía para evitar entrevistas
como ésta?

El proceso de selección es muy importante para las organizaciones, ya que por medio

de éste se obtiene el personal que trabajará en ellas, de este modo, si este proceso se lleva
en forma incorrecta se pueden producir una serie de problemas, entre ellas el contratar a
personas que no cumplen con los requisitos del puesto. Por lo tanto, cada paso que se
efectúe en este proceso se debe realizar de forma responsable.

Así, las políticas que debería seguir la organización para llevar a cabo el proceso de
selección, específicamente las entrevistas, debería ser asignar un determinado período de
tiempo para cada entrevista, la cual debe ser realizada en un ambiente especial para poder
ejecutarlas, con el fin de que el entrevistado no se distraiga con los problemas de trabajo que
existan en la organización y pueda alterar su estado de ánimo y aumente su tensión, así toda

 67 Instituto Profesional Iplacex

la concentración de la entrevista se centrará en determinar, identificar y analizar la
información sobre cada uno de los postulantes, para ver si calzan con los requerimientos del
puesto.

Además, se debe efectuar una planeación de la entrevista, con el fin de que cada uno
de los solicitantes que está en el proceso de selección arroje los mismos resultados (en
cuanto a ciertos ítems que están siendo analizados, por ejemplo, habilidad en la toma de
decisiones).

Por último, cada encargado de departamento debe tener un compromiso con el

proceso de selección de manera de darle el tiempo y dedicación necesarios para poder
llevar a cabo la selección y contratación del nuevo trabajador.

¿Por qué Javier, y no Teodoro, debe tomar la decisión de selección?

En este caso, Javier debe tomar la decisión final de contratación, ya que es él quien va
a trabajar directamente con el nuevo supervisor, además, es él quién “conoce a fondo los
detalles del puesto de trabajo” y, por lo tanto, está en condiciones de explicarle a los
postulantes las funciones, deberes, responsabilidades, etc. que requiere dicho puesto y que
deben asumir los nuevos trabajadores. Esto ayuda a disminuir la incertidumbre que provoca
lo nuevo en los trabajadores y disminuye la probabilidad de que los trabajadores se hagan
falsas expectativas del puesto. Asimismo, puede identificar si el trabajador cumple con los
requisitos exigidos por el puesto de trabajo vacante.

Además, muchas organizaciones se preocupan por las cualidades personales que

poseen los postulantes, tales como: personalidad, relaciones sociales, principios, valores,
etc. las cuales se deben ajustar a los de la organización. Por lo tanto, Javier puede
identificar, a través de una entrevista profunda, si el postulante cumple con ciertos patrones
conductuales que se asemejen a lo que espera la organización del individuo.

 68 Instituto Profesional Iplacex

6. ANEXOS

ANEXO Nº 1
Ficha de Descripción de Puestos de Trabajo

IDENTIFICACIÓN DEL PUESTO DE TRABAJO:

Nombre del puesto de trabajo: responsable comercial.

Nombre del trabajador: Patricio Jorquera.

Categoría: nivel dos sobre un total de cuatro (indica el nivel de sueldos que percibirá el
trabajador).

Situación en el organigrama: por debajo del jefe y al mismo nivel que los responsables del
área de recursos humanos, técnica y financiera. El responsable comercial tendrá a cargo
dos comerciales.

Relaciones con los otros puestos de trabajo: pasar informes cada semana al jefe, con la cifra
de ventas semanal y las acciones comerciales emprendidas. Reunión semanal con los
responsables del área técnica y financiera, para determinar qué incidencia tendrá la política
comercial en las otras áreas y si ésta es viable.

RELACIÓN DETALLADA DE TAREAS Y OBJETIVOS:

• Realización del estudio de mercado. Análisis del mercado, competidores y proveedores.
• Implementación y seguimiento de la política comercial en base a precio, producto,

promoción y distribución.
• Consecución de una determinada facturación o cifra de ventas.
• Captación de nuevos clientes.

FORMACIÓN Y/O EXPERIENCIA NECESARIA:

• Licenciatura en Administración y Dirección de Empresas, diplomado en ciencias
empresariales o MBA.

• Experiencia de al menos dos años como asistente de marketing o un cargo similar.

GRADO DE RESPONSABILIDAD Y/O AUTONOMÍA EN LA TOMA DE DECISIONES:

• Responsable de toda el área comercial y de marketing, con dos trabajadores a cargo y
con autonomía en la toma de decisiones, pero siempre con la aprobación y el consenso
de los responsables de otras áreas implicadas en la decisión.

 69 Instituto Profesional Iplacex

ANEXO Nº 2
Formato de Cuestionario para Análisis de Cargo

Código Personal: 0 0 7 1 1 - 0

1. IDENTIFICACIÓN:

Nombre del empleado: Patricio Salcedo Alcántara
Oficina: Instalación Nº 3
Lugar de Trabajo: Carretera 5 Sur Nº 01
División: Elaboración de Dulces y Chocolates
Sub-División: Elaboración de Chocolates
Departamento: Departamento de Producción
Sección: 3
Nombre del Cargo: Obrero de mantención.
Otros Nombres: Mecánicos.
Encasillamiento o Actividad: Mantenimiento de máquinas
Cargo y Nombre del Jefe Inmediato: Francisco Rojas Moreira.
Indicar el Cargo y Nombre de la persona que lo reemplaza en ausencia ocasional (por enfermedad,
vacaciones, etc.) Javier Peredo Pérez

2. RESUMEN DEL CARGO:
(Resuma en forma general las funciones principales del cargo)

Encargado de mantenimiento de las máquinas de producción de chocolate; limpieza de las
máquinas, control de las máquinas.

3. DESCRIPCIÓN DE DEBERES Y RESPONSABILIDADES

Frecuencias: Periódicas: Aquéllas realizadas semanal o mensualmente
 Ocasionales: Aquéllas realizadas a intervalos irregulares y con

frecuencia menor que una vez al mes.
 Actividad: ¿Qué hace?
 Descripción: ¿Cómo lo hace? Y ¿Por qué lo hace?

Actividades Descripción Frecuencia
Revisión de las
máquinas

Debe limpiar y mantener en buen estado
las máquinas, para tener una producción
óptima de los equipos

Periódica: semanal

 70 Instituto Profesional Iplacex

ESPECIFICACIONES

4. REQUERIMIENTOS FÍSICOS:

Indicar sólo aquéllos requerimientos indispensables para desempeñar el cargo:

 Caminar.
x Estar en pie.
 Darse vuelta frecuentemente.
x Agacharse.
x Arrodillarse o encuclillarse.
 Tenderse.
 Destreza de pies o piernas.
 Trabajar rápidamente.
 Atención auditiva.
 Distinción de colores o formas.
 Sentido del olfato.
 Levantar “X” kgs. promedio
 Transportar “X” kgs. promedio.
 Tirar “X” kilos promedio.

X Manejar palancas, pedales o timón
 Otros.

En caso de otros especificar: _______________________________________

5. REQUERIMIENTOS INTELECTUALES:

Indicar sólo aquéllos requerimientos indispensables para desempeñar el cargo:

 Planear.
 Controlar.
 Organizar.
 Dirigir.
 Analizar.
 Calcular.
 Deducir.

X Concentración.
X Coordinar.

 Tomar decisiones.
 Otros.
En caso de otros especificar:__

 71 Instituto Profesional Iplacex

6. CONDICIONES AMBIENTALES:

 OCASIONAL PERMANENTE

Trabaja en:
- Oficina
- Bodega X
- Taller
- Intemperie

Expuesto a:
- Calor ambiental X
- Frío ambiental
- Temperatura adecuada
- Cambios bruscos temperatura
- Humedad ambiental
- Ambiente seco X
- Necesidad de mojarse
- Lugar polvoriento
- Suciedad
- Hedor
- Ruido intenso X
- Vibraciones
- Emanaciones tóxicas
- Ventilación adecuada
- Mala iluminación
- Materiales explosivos
- Lugar aislado
- Otros.
En caso de otros especificar: __

7. RIESGOS:

De enfermedad profesional No Sí X
De accidente del trabajo No Sí X
¿Cuáles? Afecciones a los oídos, choques eléctricos

Cortaduras.
Contusiones.
Quemaduras.
Pérdida del conocimiento.
Choques eléctricos.
Fracturas. Accidentes por conducir vehículos o maquinaria.
Afecciones a los oídos.
Asfixias.
Pérdidas de los miembros.
Caídas de altura.
Otros.

 72 Instituto Profesional Iplacex

8. CONOCIMIENTOS QUE REQUIERE EL CARGO:

Conocimientos especiales necesarios:

 Idiomas ¿Cuáles?
 Estudios ¿Cuál?
 Administración y Finanzas.
 Contabilidad.
 Comercialización y ventas.
 Computación.

X Otros.
En caso de otros especificar: Mecánica

9. EXPERIENCIA Y ENTRENAMIENTO:

(A) Experiencia previa necesaria:

 No se requiere experiencia.

X Sí, en qué cargo y/o campos.

Actividades De 1 a 3 meses 3 a 12 meses 12 o más meses
 X

(B) Entrenamiento

 No se requiere entrenamiento.
X Sí, ¿de qué tipo? Teórico. ¿En qué? Práctico ¿En qué?
 Mecánica De maquinaria industrial

(C) Otras características del entrenamiento: ___________________________

10. SUPERVISIÓN Y RELACIONES:

(A)

1. Tipo de instrucciones necesarias: Cargo del Supervisor
 Instrucciones específicas.
 Instrucciones generales. X Jefe de Mantenimiento
 Información de políticas de la empresa.

2. Tipo de controles necesarios: Cargo del Supervisor
 Verificación de resultados.
 Verificación de procedimientos. X Jefe de Mantenimiento
 Verificación de instrucciones específicas.
 Otros controles.

En caso de otros controles especificar: _________________________________

 73 Instituto Profesional Iplacex

3. Frecuencia de los controles:
 Permanente.
 Diarios.
 Mensuales. X
 Semanales.

4. Indique cuáles son las labores exentas de revisión: ______________________

(B) Ejerce supervisión:

Sí No X (Si es No Pase al punto C)

1. Extensión de la supervisión:

Cargos supervisados N º de personas
(a)
(b)
(c)

Coloque la letra correspondiente al cargo frente al tipo de instrucciones impartidas, control y
frecuencia.

2. Tipo de instrucciones necesarias:

- Instrucciones específicas.
- Políticas generales.
- Fijación de objetivos

3. Tipo de controles necesarios:

- Verificación de resultados.
- Verificación de procedimientos.
- Verificación de instrucciones específicas.
- Otras formas de control.
En caso de otras formas de control especificar: __________________________

4. Frecuencia de los controles:

Permanente.
Diarios.
Mensuales.
Semanales.

 74 Instituto Profesional Iplacex

(C) Relaciones con otros cargos:

_ Sí ___X__ No

Cargos con los que se relaciona (que no supervisa):

Tipos de relaciones:

 Asesora.
 Forma parte de equipo o comité.
 Colabora con tareas específicas.
 Otros.
En caso de otros tipos de relaciones especificar: __________________________

(D) Características del cargo:

- Trabajo individual. X
- Trabajo en equipo.
- Supervisión o mando.
- Acción controladora. X
- Organización.
- Otras.
En caso de otras características del cargo especificar: _____________________

(E) Naturaleza del cargo:

- Administrativo.
- Técnico. X
- De ventas.
- De servicios.
- Otros.
En caso de otros especificar: __

11. RESPONSABILIDADES EXIGIDAS POR EL CARGO:

1. Por maquinaria y equipo: (Nombre, características y grado de responsabilidad).
Responsable del funcionamiento de las maquinarias de elaboración de chocolates de la sección 3;
responsable intermedio del mantenimiento.

2. Por materiales: (Nombre, características y grado de responsabilidad).
__

 75 Instituto Profesional Iplacex

3. Por custodia de valores y/o información confidencial:

 Dinero, estampillas u otros valores hasta qué monto: $ __________.
 Cheques y/o letras de cambio hasta qué monto: $ __________.
 Registro contable.
 Archivos contables, documentos, correspondencia.
 Información confidencial ¿qué tipo?

4. Por contactos personales:

Tipo de Organismos:

Relaciones Públicas
Relaciones Técnicas
Relaciones Comerciales
Otros
En caso de otros especificar: _______________________________________

5. Por seguridad de otros: El cargo implica tomar precauciones por la seguridad de otras personas.

X Sí No
¿Cuáles? Descargas eléctricas.

___________________ ____________________________
Firma del trabajador Firma y nombre del Jefe Inmediato

RAMO: ADMINISTRACIÓN DE RECURSOS

HUMANOS

UNIDAD III

DESARROLLO, COMPENSACIÓN Y SINDICALIZACIÓN DEL PERSONAL EN
LA ORGANIZACIÓN

 2 Instituto Profesional Iplacex

CLASE 01

1. CAPACITACIÓN Y DESARROLLO DE RECURSOS HUMANOS

El desarrollo de recursos humanos busca mejorar los niveles de competencia de los
individuos que trabajan en la organización, a través de programas de formación y desarrollo.

Mediante la capacitación y el desarrollo continuo del personal, éste se puede
mantener motivado, mejorando sus cualidades y evitando las desusadas habilidades en
todos los niveles de la organización.

La capacitación se enfoca en el presente, permitiendo que los trabajadores (o nuevos

trabajadores) adquieran los conocimientos y habilidades necesarias para poder llevar a cabo
las tareas y funciones de sus puestos actuales. Ésta se origina por diferentes motivos, ellos
son: por la necesidad de poder adaptarse a los cambios que surgen en el entorno (por
ejemplo, los cambios tecnológicos), para potenciar competencias significativas en los
empleados, para mejorar la calidad de los productos y para aumentar la productividad, con el
fin de que la organización siga siendo competitiva.

La capacitación puede ser formal o informal; en la capacitación formal las actividades
ejecutadas han sido previamente planificadas, diseñadas y estructuradas, siendo
desarrolladas, generalmente, fuera del lugar de trabajo. En cambio, la capacitación informal
se origina en el puesto de trabajo, a modo de guía.

El desarrollo del personal se enfoca en las capacidades que adquiere un individuo,

pero con el fin de que éstas le sirvan no tan sólo en el presente sino que también en el futuro.
Por lo tanto, es un proceso de aprendizaje, el cual busca preparar a los individuos para que
estén al mismo nivel que la organización, a medida que ésta evoluciona y crece.

Los costos asociados a la capacitación y desarrollo de los recursos humanos deben

considerarse como una inversión y no como gasto; si se piensa que las organizaciones
destinan dinero para el mantenimiento de los equipos, ¿por qué no ha de hacerse lo mismo
con las personas?

Por Ejemplo
Cuando se le enseña a un nuevo trabajador cómo se maneja un nuevo programa de

computación o una herramienta determinada, se está efectuando capacitación.

Realice ejercicios Nº 1 al 3

 3 Instituto Profesional Iplacex

1.1 Factores que Influyen en la Capacitación y Desarrollo de Recursos Humanos

Existen varios factores que influyen en la formación de los trabajadores, la manera que

se oriente cada uno de ellos, determinará si la organización podrá lograr los objetivos de
capacitación y desarrollo (formación) que se ha planteado.

A continuación, se explicarán cada uno de los factores que pueden afectar los

programas de capacitación y desarrollo elaborados por las organizaciones.

• Apoyo de la Alta Dirección el apoyo de los directivos es esencial para que los programas
de capacitación y desarrollo cumplan con los objetivos que se han propuestos. De esta
forma, se logra que los trabajadores se convenzan de la importancia que poseen los
programas de formación y se logre un compromiso verdadero hacia ellos. El apoyo de la alta
dirección se hace evidente cuando éstos proporcionan los recursos necesarios para llevar a
cabo la función de capacitación y desarrollo.

• Compromiso de Especialistas y Jefes de los Diferentes Niveles: se deben comprometer
en el proceso de formación de personal a los encargados de los distintos niveles y a los
especialistas de la función de desarrollo de recursos humanos. El encargado de desarrollo de
personal cumple una función de asesoría, siendo su deber la de ayudar a que los
trabajadores desarrollen las habilidades y obtengan los conocimientos necesarios para
desempeñar mejor sus tareas actuales o futuras.

• Avances Tecnológicos: los cambios que se han producido en la tecnología han provocado
que las organizaciones deban adaptarse rápidamente al entorno, ya que se han visto
afectados sus productos, sistemas, métodos de producción y elaboración, esto ha tenido un
gran impacto en los requerimientos de los puestos de trabajo. De este modo, los trabajadores
tienen la necesidad de actualizar continuamente sus habilidades y conocimientos,
desarrollando una actitud que les permita adaptarse al cambio, aceptarlo y buscarlo.
Asimismo, dado que muchas organizaciones, han reducido sus tamaños, producto de la
implantación de tecnología, menos personas deben desarrollar más labores, ahora no sólo
deben efectuar más trabajo sino que también deben desempeñarlo a un nivel más complejo
(por el uso de tecnología), por lo que los programas de capacitación son imprescindibles para
que éstos puedan realizar sus funciones de manera correcta.

• Conocimiento de la Ciencia del Comportamiento: uno de los objetivos de los programas
de capacitación y desarrollo es alterar el comportamiento de los trabajadores a favor de la
organización, por lo tanto, la función de desarrollo de recursos humanos debe estar al
corriente de los avances que van ocurriendo en esta ciencia, para poder informar a otras
personas de la organización y lograr ponerlos en práctica.

 4 Instituto Profesional Iplacex

• Principios de Aprendizaje: los programas de formación se efectúan para que los
trabajadores aprendan a desarrollar nuevas habilidades, conocimientos y adapten su
comportamiento a lo que desea la organización. Por lo tanto, cuando se refuerza una
conducta por medio de premios, es con el fin de que ese trabajador vuelva a repetir dicho
comportamiento, de esta forma se alienta el aprendizaje continuo.

En el siguiente cuadro, se muestran algunos fundamentos generales, relacionados
con el aprendizaje, que se deben considerar a la hora de establecer y efectuar programas de
desarrollo.

Cuadro Nº 1: Fundamentos Generales de Aprendizaje

• Desempeño de Otras Funciones de Recursos Humanos: Como se podrá ver, la
capacitación y desarrollo de personal está relacionado con otras funciones de recursos
humanos, algunas de ellas son: la planeación de recursos humanos, reclutamiento y
selección de personal, inducción del trabajador, evaluación del desempeño,
compensaciones, desarrollo de la carrera, relaciones laborales y condiciones de higiene y
seguridad.

A continuación, se explica la forma en que se relaciona la capacitación y desarrollo del

personal con cada una de las áreas o actividades de recursos humanos.

a) Planeación de Recursos Humanos: a través de ésta se pueden identificar las
deficiencias en cuanto a las habilidades y capacidades de los trabajadores de una
organización, de este modo, este problema puede ser sobrellevado, ya sea, por medio
de la provisión de personal o mediante la capacitación y desarrollo del personal que
presenta dichas insuficiencias, fomentando la formación de aquellas personas que han
sido contratadas o promovidas.

b) Reclutamiento y Selección de Personal: cuando se atraen a la organización personas

que no se ajustan al puesto de trabajo o que no cumplen con los requisitos que éste
exige, se debe efectuar un programa de formación (capacitación y desarrollo), con el fin
de que desarrollen las habilidades necesarias para desempeñar las labores del puesto
en forma correcta.

• Es más probable que se repita aquel comportamiento que se premia.
• Las amenazas y sanciones tienen variados e inciertos efectos sobre el aprendizaje.
• Los individuos recuerdan la nueva información que confirma sus actitudes anteriores

mejor que aquella que no refuerza dichas actitudes.
• El mejor tiempo para aprender, es cuando el aprendizaje puede ser útil. Entonces la

motivación está en su punto más alto.
• La simple repetición, sin esfuerzo, es un enfoque ineficaz del aprendizaje.

 5 Instituto Profesional Iplacex

c) Inducción del Trabajador: a través de la inducción, los trabajadores se familiarizan con

la organización y con sus puestos de trabajo. Por lo tanto, cuando los nuevos
trabajadores ingresan a trabajar a la organización, reciben su primera experiencia de
formación, ya que se les debe enseñar la forma en que opera la organización, sus
departamentos y especialmente, sus puestos de trabajo.

d) Evaluación del Desempeño: permite determinar si existen diferencias entre el

desempeño esperado del trabajador y el real. Por lo tanto, cuando se verifica que el
trabajador no está cumpliendo con los estándares de desempeño planeados y no
realiza sus funciones de manera eficiente, una forma de remediar este problema es
mediante la capacitación del personal, por lo que muchas veces, los resultados del
desempeño del trabajador se convierten en los objetivos de los programas de
capacitación que se llevan a cabo en las organizaciones (por ejemplo, los programas
cumplen la función de aumentar los niveles de desempeño en un 10% sobre el nivel
actual).

e) Compensación: al efectuar capacitaciones a los trabajadores, lo que se está haciendo

es aumentar o mejorar las habilidades del mismo, con el fin de que las utilice en su
puesto de trabajo; para poder motivar al individuo a que ponga en práctica las
habilidades desarrolladas, se requiere que se reconozca el aprendizaje adquirido por
dicho trabajador con incentivos financieros o no financieros. Asimismo, un plan
competitivo de compensaciones puede disminuir las tasas de rotación, lo que minimiza
la necesidad de capacitar a nuevos trabajadores.

f) Desarrollo de la Carrera: consiste en preparar al individuo para futuras promociones o

ascensos en la organización, por lo tanto, la capacitación y desarrollo del personal, al
fomentar y mejorar las habilidades del personal, permite que éste obtenga nuevas
capacidades, de modo que sean capaces de desempeñarse en puestos que requieran
otras destrezas y mayores responsabilidades.

g) Relaciones Laborales: los programas de capacitación y desarrollo influyen en las

relaciones que posee la organización con sus trabajadores, ya que para fomentar las
buenas relaciones, se pueden capacitar a las personas que ocupan puestos directivos,
con el fin de que aprendan a tratar a los individuos como personas y no solamente
como números.

h) Condiciones de Higiene y Seguridad: organizaciones que contienen áreas peligrosas o

puestos de trabajo que requieren un cuidado especial, que pueden afectar
negativamente la salud de las personas, requieren programas intensos de capacitación,
con el fin de que los trabajadores puedan desempeñarse de la mejor manera posible, de
modo que realicen el trabajo teniendo en cuenta los efectos que puede producir una
mala maniobrada, evitando de esta forma los accidentes laborales.

 6 Instituto Profesional Iplacex

En la siguiente figura, se pueden visualizar los factores que influyen en los programas
de formación del individuo y el propósito que persiguen dichos programas.

Figura Nº 1: Factores que Influyen en la Formación del Personal

1.2 Proceso de Capacitación y Desarrollo de Recursos Humanos

El proceso de capacitación y desarrollo, fomenta el cambio no sólo de habilidades,

sino que también de actitudes y comportamientos en los trabajadores.

Por lo tanto, la formación, se puede definir como: “un proceso sistemático en el que se

modifica el comportamiento, los conocimientos y la motivación de los trabajadores actuales,
con el fin de mejorar la relación entre las características de los funcionarios y los requisitos
del empleo”.

Preparación para tareas de nivel
superior

P R
R E
O C
G U
R R
A S
M O
A S

 H
 U
D M
E A
 N
 O
 S

Apoyo de la alta dirección

Compromiso de especialistas y
jefes de los diferentes niveles

Conocimiento de la ciencia
del comportamiento

Avances tecnológicos

Principios de Aprendizaje

Desempeño de otras funciones
de recursos humanos

Incremento de la productividad
en todos los niveles de la
organización

Factores que Influyen en la
Formación del Personal

Propósitos de la
Formación del Personal

Prevención de la obsolescencia

Realice ejercicios Nº 4 y 5

 7 Instituto Profesional Iplacex

El proceso de formación (o de capacitación y desarrollo), comienza con la detección

de necesidades de formación, por lo tanto, en esta etapa se identifica que algo no está
funcionando bien o que requiere de mejorías, por lo que existe una necesidad de cambio. En
este punto se deben formular dos interrogantes, ¿Cuáles son las necesidades de formación
que se necesitan? y ¿Qué es lo que se quiere lograr con la capacitación? La respuesta a
esta última pregunta define los objetivos de formación.

Una vez establecidos los objetivos, se deben seleccionar los métodos de capacitación

y desarrollo que se utilizarán en el proceso de aprendizaje de los trabajadores, es decir, las
técnicas que se abordarán para mejorar las habilidades de éstos, la elección de un
determinado método dependerá de los objetivos de formación que se han planteado.

A continuación, se debe poner en práctica el programa de formación y, finalmente, se

deben evaluar los resultados que se han obtenido de dicho programa, a fin de determinar si
se lograron los objetivos de formación propuestos.

En la siguiente figura, se ilustra el proceso de capacitación y desarrollo de recursos

humanos; posteriormente, se explicarán cada una de las etapas que lo componen.

Figura Nº 2: Proceso de Capacitación y Desarrollo del Personal

Detección de las Necesidades de
Formación

Establecimiento de Objetivos de
Formación

Selección y Diseño de Programas
de Formación

Implantación de Programas de
Formación

Evaluación de los Programas de
Formación

• Análisis de la organización.
• Análisis de la tarea.
• Análisis de la persona.

Establecimiento de condiciones
de apoyo para el aprendizaje.

Elección de los métodos para
impartir la formación.

Elección del contenido de la
formación.

(1)

(5)

(4)

(3)

(2)

 8 Instituto Profesional Iplacex

Punto (1). Detección de las Necesidades de Formación. Es el primer paso que se debe llevar
a cabo para poder establecer un programa de formación. Los programas de capacitación y
desarrollo se deben emprender con el fin de mantener a sus trabajadores competitivos. Los
programas de formación, no sólo se efectúan cuando los trabajadores no poseen las
habilidades necesarias para desempeñar un puesto determinado, sino que también se
utilizan para abarcar otros aspectos o cubrir otras necesidades, tales como,
comportamientos, rendimiento, relevancia de la tarea1, etc.

De este modo, las necesidades de formación se pueden detectar en tres niveles
distintos, ya sea a nivel organizacional, de tarea o a nivel individual. Por lo tanto, se debe
efectuar un análisis en cada uno de ellos para determinar hacia donde se debe orientar el
programa de capacitación y desarrollo que se realizará.

a) Análisis de la Organización: se debe examinar a toda la organización, con el fin de

identificar dónde se debe implantar el programa de formación. El análisis de las
necesidades a nivel organizacional se debe enfocar en tres factores, ellos son:

- Mantenimiento de la organización, busca asegurar un abastecimiento estable de

conocimientos y habilidades. Así, por medio de la planeación de recursos humanos y
las promociones, se puede determinar si los trabajadores requieren nuevas
habilidades para poder desempeñar nuevos roles o puestos de trabajo.

- Eficiencia de la organización, intenta identificar las brechas que pueden existir en las

ganancias, costos, calidad, niveles de producción, etc., los que por medio de la
formación pueden corregirse. En muchas organizaciones, una razón para
implementar programas de capacitación y desarrollo es para que sus trabajadores
desarrollen habilidades para tomar decisiones, trabajar en equipo, resolver
problemas y cambiar sus comportamientos a fin de que la calidad sea mejorada.

- Cultura organizacional, refleja los valores, costumbres, principios y filosofías que

guían a la organización. En este caso, los programas de formación pueden permitir
que los trabajadores acepten dichos valores y los ajusten a los propios, con el fin de
que exista una equidad entre los comportamientos esperados por la organización y
los que realmente efectúa el trabajador.

b) Análisis de la Tarea: este análisis se efectúa a través del análisis de los puestos de

trabajo, por medio de él, se pueden identificar los requerimientos de habilidades,
destrezas y conocimientos que se necesitan para desarrollar, eficientemente, las
labores que impone un puesto determinado. De este modo, cuando se cambian las
personas de un determinado equipo (por ejemplo, del departamento de producción),
generalmente, se necesitarán programas de formación.

1 Si la tarea es muy importante para la organización, los directivos deben asegurarse que la persona que las desarrolle,
tenga las capacidades necesarias para desempeñarlas eficientemente.

 9 Instituto Profesional Iplacex

c) Análisis de la Persona: busca identificar si las características que poseen los individuos

cumplen con los requisitos que necesita la organización para alcanzar sus objetivos.
Asimismo, se intenta identificar si los objetivos personales pueden ser alcanzados por
medio de la organización. En este análisis, se intenta responder dos interrogantes:
¿Quién necesita capacitación? y ¿Qué tipo de capacitación requiere? Cuando los
trabajadores se desempeñan por debajo de la norma esperada, se necesitará un
programa de formación para resolver el problema. Sin embargo, se requerirá
información adicional para poder conocer cuáles son las habilidades o conocimientos
que necesita el individuo para poder desempeñarse en forma eficiente.

Punto (2). Establecimiento de Objetivos de Formación. Lo objetivos que se establecen
deben ser claros, precisos y concisos. Asimismo, deben ser cuantificables, medibles y
específicos, de manera que se puedan utilizar como medida de evaluación.

El fin principal que cumplen los objetivos de capacitación y desarrollo es poner una
directriz o servir de guía, ya que si no se sabe a donde se dirigen los esfuerzos, es imposible
identificar a donde se llega. Por lo tanto, por medio de los objetivos se puede determinar si la
formación ha funcionado o no.

Punto (3). Selección y Diseño de Programas de Formación. Este punto intenta determinar
tres factores, con el fin de que los programas cumplan con los objetivos de formación
propuestos, ellos son:

• Establecimiento de Condiciones de Apoyo para el Aprendizaje2: para que se logre el

aprendizaje, deben existir ciertas condiciones. Por lo tanto, cuando se diseñan los
programas de capacitación y desarrollo se deben establecer determinadas condiciones;
algunas de ellas son:

a. Habilidad del trabajador en capacitación para aprender: como los trabajadores

presentan distintos niveles de conocimientos y habilidades, los encargados del diseño
del programa de capacitación, deben preocuparse de que sus necesidades de
formación (lo que buscan), se ajusten a las habilidades de los trabajadores que se van

2 El aprendizaje es un cambio relativamente permanente en conocimientos, habilidades, creencias, actitudes o
comportamientos.

Por Ejemplo
Cuando un trabajador no cumple con las habilidades requeridas para el puesto de

trabajo (digitador), los objetivos de la formación pueden ser los siguientes: (1) Aumentar a 100
palabras digitadas por minuto. (2) Disminuir las faltas ortográficas a 1 por cada 10 páginas
escritas. (3) Determinar la concordancia en los tiempos (pasado, presente y futuro) en el texto
escrito.

 10 Instituto Profesional Iplacex

a capacitar. Sin embargo, la formación que se les entregará no debe ser, ni
demasiado complicada ni tan fácil, ya que es probable que resulte poco efectiva.

b. Motivación del trabajador para aprender en la capacitación: cuando el trabajador no se

encuentra motivado y no siente ganas de aprender, la formación será poco efectiva.
Por lo tanto, los encargados del diseño de la capacitación deben preocuparse de los
factores que afectan a la motivación, tales como: compensaciones, expectativas del
trabajador, establecimiento de metas y el refuerzo.

c. Establecimiento de metas: se piensa que las metas que presentan los individuos

regulan sus comportamientos. Por lo tanto, los encargados de la formación del
personal deben lograr que los trabajadores capacitados adopten o asimilen las metas
de formación del programa. De este modo, los objetivos que se han planteado para la
capacitación y desarrollo deben comunicarse a dichos trabajadores; además, éstas
deben contemplar un grado suficiente de dificultad, para que constituyan un reto
adecuado para éstos. Así, se fomenta la satisfacción de los trabajadores capacitados
cuando logren alcanzar las metas propuestas, pero no deben ser tan difíciles que no
se puedan conseguir.

d. Refuerzo: cuando los trabajadores obtienen el comportamiento esperado por la

organización, los encargados de llevar a cabo los programas de formación, deben
tomar ciertas medidas, a fin de reforzar dichos comportamientos. Asimismo, se debe
tener en cuenta que los mismos refuerzos no son efectivos para todas las personas.

e. Conocimiento de los resultados: cuando los trabajadores conocen cuáles son las

acciones que están llevando a cabo y que producen un resultado deficiente en sus
tareas, es más fácil que el mismo emprenda acciones para corregir esa anomalía. Sin
embargo, la retroalimentación debe ser precisa, ya que si ellos no saben con certeza
qué es en lo que están fallando, intentarán continuamente, mejorar sus acciones,
provocando que se equivoquen con mayor frecuencia. Por lo tanto, los encargados de
la formación, deben proporcionar retroalimentación inmediata en aquellas acciones
que provocan dichos resultados, de manera que los aprendices puedan relacionar sus
acciones con los resultados.

f. Retención: la formación debe recordarse, con el fin de que pueda aplicarse en el

puesto de trabajo. El grado de retención de un individuo dependerá de varios factores,
tales como: qué tan bien aprendió la tarea (la repetición de la tarea mejora la
retención), la importancia de la formación en las labores del trabajo (cuando se

Por Ejemplo
Con el fin de reforzar ciertos comportamientos, si los encargados de la formación

aumentan el salario en $ 30.000, lo más probable es que este aumento no tenga el mismo
efecto para un operario que para un directivo que gana cinco veces más que el operario.

 11 Instituto Profesional Iplacex

demuestra que influye en el trabajo se mejora la retención), la cantidad de
distracciones que existan en la formación (pueden ocasionar que no se recuerde lo
enseñado), etc.

g. Transferencia entre la formación y el trabajo: lo aprendido en la formación se debe

llevar a la práctica en el puesto de trabajo. Cuando las tareas que se ejecutan en el
trabajo necesitan ciertas habilidades, que son, justamente, las que se encuentran en
el programa de formación, la transferencia es mayor. En cambio, la transferencia es
mínima cuando la tarea de la formación y el tipo de conocimientos y habilidades
requeridas en el puesto de trabajo son diferentes.

• Elección del Contenido de la Formación: en el diseño de los programas se debe
determinar qué tipo de formación se requiere implantar, por ejemplo, habilidades de
dirección y desarrollo, de supervisión, habilidades de ventas, de computación, etc. esto va
a depender de las necesidades que se hayan detectado en el primer paso (detección de
necesidades de formación), en donde se identifica quién necesita la capacitación y en qué
áreas se debe enfocar.

• Elección de los Métodos para Impartir la Formación: una vez que se han identificado las

personas que requieren formación, las condiciones del aprendizaje y los temas que se
van a enseñar, se debe definir cómo se impartirá la capacitación, es decir, los métodos o
técnicas que se utilizarán para llevar a cabo el proceso de formación.

Algunos métodos de formación son más útiles que otros para desarrollar ciertas
tareas, también hay que tener en cuenta que algunos de ellos se utilizarán para capacitación
a nivel directivo, para trabajadores profesionales, o bien, para funcionarios operativos.

En el siguiente cuadro, se muestran los diferentes métodos que se pueden utilizar

para llevar a cabo la formación de los trabajadores, de acuerdo hacia quién van dirigidos.

Por Ejemplo
Cuando se capacita a un trabajador, que no posee ninguna facultad para tomar

decisiones ni emplear sus propios criterios en el trabajo, en aspectos de liderazgo y toma de
decisiones; la transferencia entre la formación y el trabajo será casi nula.

 12 Instituto Profesional Iplacex

Cuadro Nº 2: Métodos de Capacitación y Desarrollo de Recursos Humanos

MÉTODO
UTILIZADO EN REALIZADO

Directivos y
Profesionales

Trabajadores
Operativos

Ambos En el
Trabajo

Fuera del
Trabajo

Asesoramiento/Mentoría
Juegos de Negocio
Estudio de Casos
Conferencia
Modelado de Conducta
Charola de Pendientes
Estancia Laboral
Actuación de Papeles
Rotación de Puestos
Instrucción Programada
Instrucción en Computador
Disertación en Aulas
Formación en el Puesto
Capacitación de Aprendices
Simuladores
Capacitación Vestibular

CLASE 02

A continuación, se explicarán los diferentes métodos de aprendizaje que se pueden

utilizar.

a. Asesoramiento / Mentoría: el asesoramiento consiste en que un directivo enseñe a un

determinado individuo el manejo del puesto directivo, esto tiene la finalidad de efectuar un
desarrollo directivo en el trabajador que se está capacitando. En determinadas
organizaciones, se crean puestos de asistentes con este fin, los cuales sustituyen a los
directivos cuando estos no se encuentran en el lugar de trabajo. En este caso, el directivo
cumple una función de asesor consejero para el trabajador que está en formación.

La mentoría también se utiliza para desarrollar habilidades directivas en los

trabajadores, y consiste en asignarle al miembro de la organización que posea más
experiencia un trabajador en capacitación. El mentor puede estar ubicado en cualquier
parte de la organización (no es necesario que sea el director general), y cumple una
función de anfitrión, amigo, confidente y consejero.

Realice ejercicios Nº 6 al 8

 13 Instituto Profesional Iplacex

Para que estos tipos de métodos funcionen debe haber una relación de confianza
entre ambas partes, y los intereses ser compatibles. En el caso de la mentoría, también
debe haber plena complicidad, ya que tanto el mentor como el trabajador en formación,
deben comprender la mentalidad del otro.

b. Juegos de Negocio: consiste en simular una situación hipotética de negocios, para que

los trabajadores participantes busquen las soluciones más óptimas al problema en el que
se enfrentan. En este caso, los trabajadores se reúnen en grupos, en donde cada
integrante asume un rol determinado, ya sea director, encargado de marketing, de
finanzas, etc. Cada grupo representa una compañía, quienes deben competir en el
mercado y tomar decisiones de producción, publicidad, ventas, inventario, etc. Todas las
decisiones son ingresadas a un programa de computadora, la cual rastrea y calcula los
resultados obtenidos para cada compañía ficticia.

c. Estudio de Casos: consiste en presentar a los trabajadores problemas simulados de

negocios, que tienen que ver con una organización real, éstos deben investigar sobre el
tema, analizar la información y darle solución a dicha situación. Este tipo de técnica se
utiliza, generalmente, en las aulas de clases, en donde el instructor sirve de moderador.
Las ventajas de este método son desarrollar la capacidad analítica y estratégica del
trabajador en formación y proporcionar al trabajador conocimientos sobre casos
hipotéticos.

d. Conferencia: consiste en que un relator presenta el material a un grupo de trabajadores.

En este caso, se exponen problemas y conocimientos reales, con el fin de que el
trabajador pueda analizar la situación y resolver el problema que se presenta. La mayor
ventaja que posee este método es que es económico y proporciona conocimientos en
forma rápida. Sin embargo, presenta ciertas desventajas, algunas de ellas son: la
comunicación es unilateral, ya que el material es expuesto por un relator; existe
indiferencia a las particularidades del aprendiz en su estilo, capacidad e interés, no existe
retroalimentación y pueden existir situaciones que son indiferentes para el trabajador.

Estas dificultades se pueden superar mediante una conferencia competente, que

combine la exposición con la discusión durante el período de capacitación.

e. Modelado de Conducta: consiste en que los trabajadores que se están capacitando imiten
determinadas formas de comportamiento que se consideran apropiadas para situaciones
específicas. Por lo tanto, los trabajadores deben observar los modelos de
comportamientos exitosos para repetirlos en sus propias situaciones de trabajo, estos
modelos pueden ser presentados mediante películas de video o demostraciones reales.

f. Capacitación con Charola de Pendientes: es un método de simulación, que consiste en

entregar al trabajador en capacitación una cierta cantidad de documentos, los cuales
tienen que ser ordenados de acuerdo a la prioridad que tenga cada uno de ellos y,
posteriormente, se deben emprender acciones, de acuerdo al orden de importancia.

 14 Instituto Profesional Iplacex

g. Estancia Laboral: son prácticas laborales que exigen las instituciones (universidades e

institutos) a sus alumnos. Consiste en que los estudiantes puedan trabajar en una
organización real, para así, aplicar los conocimientos adquiridos en los períodos de
estudio. Este método tiene la ventaja de que los alumnos obtienen experiencia y pueden
identificar las áreas en que desean desarrollarse. En el caso de las organizaciones, éstas
pueden identificar a trabajadores potenciales que a futuro se integren, en forma
permanente, a la organización.

h. Actuación de Papeles: consiste en que el trabajador que está participando de la

capacitación, asuma determinados roles y responda a los problemas específicos que
ocurren en la realidad del puesto. De este modo, logran aprender llevando a cabo la
solución propuesta.

i. Rotación de Puestos: consiste en que los trabajadores pasen por distintos puestos de

igual categoría, con el fin de que dominen varios campos dentro de su área y amplíen su
experiencia. De esta forma, adquieren una visión clara y completa del funcionamiento
integral de la organización.

j. Instrucción Programada: consiste en que el propio trabajador se programe para

capacitarse, lo cual le presenta una serie de tareas y le permite evaluar si ha tenido éxito
o ha fracasado en el período de formación. En este caso, el trabajador recibe instrucción
sin la intervención de un profesor. Este método funciona de la siguiente forma, el
trabajador dispone de una serie de preguntas estructuradas, una vez respondidas, recibe
una retroalimentación inmediata, al conocer la repuesta correcta a dichas preguntas. Las
herramientas que se pueden utilizar para presentar el material de estudio puede ser un
computador o un libro.

k. Capacitación Basada en Computadora: consiste en presentar por medio de

computadores, material de audio y video, de cualquier tema a capacitar, el que se puede
organizar y representar como una película. Este método de aprendizaje tiene la ventaja
de que los trabajadores pueden observar y escuchar cosas que, probablemente, no
experimentará en la realidad, por ejemplo, explosiones nucleares, el funcionamiento del
cuerpo humano, choques de cohetes, etc. asimismo, permite combinar la entretención
con el aprendizaje, ya que al ser una técnica interactiva, proporciona un ambiente de
formación atractivo para el trabajador.

l. Disertación en Aulas: consiste en que un relator exponga determinada materia de estudio

en un salón de clases. Este método posee la ventaja de que el relator puede transmitir a
los trabajadores, en un tiempo relativamente corto, mucha información. Asimismo, cuando
los grupos son pequeños, se puede fomentar el debate.

m. Formación en el Puesto: este tipo de capacitación a menudo es informal, y consiste en

ubicar al trabajador en una situación real de trabajo, donde el supervisor o los

 15 Instituto Profesional Iplacex

compañeros de trabajo que posean mayor experiencia en el tema en cuestión, le
demuestren cómo se deben ejecutar las labores o tareas. Este método de formación
posee la ventaja que los trabajadores refuerzan las situaciones laborales, de este modo,
los trabajadores sabrán cómo se deben realizar, correctamente, las tareas. Sin embargo,
tiene la desventaja de que, los trabajadores aprendices, pueden poner en riesgo a los
demás trabajadores, pueden dañar la maquinaria, afectar la calidad de los productos,
desperdiciar material, etc., debido a la falta de práctica y conocimientos sobre las labores
del puesto.

n. Capacitación de Aprendices: es un proceso estructurado mediante el cual, las personas

se convierten en trabajadores capacitados, gracias a una combinación de instrucción en
el salón de clases y a una capacitación en la práctica, realizada en el lugar de trabajo.
Generalmente, se utiliza para capacitar a personas que se desempeñarán en oficios, tales
como, electricistas, peluqueros, herreros, panaderos, plomeros, etc. Durante el período
de instrucción, el salario del maestro es mayor que el de los aprendices.

o. Simuladores: consiste en copiar situaciones de la vida real para llevarlas a la

capacitación; en este caso, se pueden utilizar técnicas tan sofisticadas como la creación
de un ambiente artificial de las situaciones de trabajo, hasta tan simples como el análisis
de casos o el desempeño de roles de una situación hipotética.

p. Capacitación Vestibular: consiste en capacitar a los trabajadores fuera del lugar de

trabajo con equipo especial, que se asemeja en gran medida a los que utilizan en sus
puestos de trabajo. Busca tener las ventajas de la capacitación en la práctica, pero sin
colocar, efectivamente, al trabajador en su lugar de operación o gestión. Además, los
trabajadores pueden orientar su esfuerzo a aprender, sin tener que preocuparse de sus
deberes laborales.

Punto (4). Implantación de Programas de Formación. Consiste en poner en práctica la
capacitación y desarrollo de los trabajadores en la organización. Para que un programa de
formación tenga éxito debe existir un pleno compromiso de la alta dirección, ya que éstos
deben destinar el tiempo y recursos necesarios para poder implantarla.

Los principales problemas que se pueden originar en el proceso de formación son:

- Que la dirección no se comprometa en el proceso, ya que suelen preocuparse de otras
actividades y no le dan la relevancia que tiene al desarrollo de las recursos humanos,

Por Ejemplo
Los aviadores utilizan las simulaciones, en donde se reproducen las señales visuales,

auditivas y de movimiento que se experimentan en la situación real, con el fin de que practiquen
cómo deben llevar a cabo las tareas de vuelo antes de hacerlo en verdad.

 16 Instituto Profesional Iplacex

teniendo en cuenta que son los trabajadores quienes, finalmente, realizan el trabajo y
pueden efectuar aportes verdaderos a la organización.

- Puede entorpecer el proceso de formación al no contar con capacitadores aptos. Los
capacitadores deben poseer una serie de características para poder cumplir con el
objetivo de la formación, tales como, habilidades comucacionales, conocimiento
profundo de la filosofía y cultura organizacional, sus objetivos y del programa de
formación de dicha organización (capacitación formal e informal que se llevará a cabo).

- Se debe considerar el tiempo disponible para la formación, ya que hay que tener

presente que los trabajadores deben cumplir con sus deberes, a tiempo completo. Por
lo tanto, los encargados de línea y de desarrollo de recursos humanos se deben
preocupar de solucionar este problema, con el fin de que el trabajador pueda participar
de la capacitación.

Los programas de formación, cuando se realizan fuera de las instalaciones de la

organización, exigen gran coordinación, ya que aquellas organizaciones que poseen
sucursales en diferentes partes del país, implican grandes costos.

Punto (5). Evaluación de los Programas de Formación. El proceso de capacitación y
desarrollo es un proceso de cambio. Gracias a él, los trabajadores mediocres se transforman
en trabajadores capaces y los trabajadores capaces se desarrollan para cumplir nuevas
responsabilidades. Sin embargo, para verificar que el programa de capacitación y desarrollo
ha tenido el efecto esperado en los trabajadores (se han convertido en empleados capaces),
se debe evaluar su desempeño.

Existen varias formas para realizar una evaluación de los programas de capacitación y
desarrollo del personal, ellas son:

a) Las opiniones de los participantes: ésta es una forma barata y rápida de obtener

información de los trabajadores que participaron de la capacitación. Su desventaja radica
en que se basa en opiniones y no en hechos. Por ejemplo, la opinión de los trabajadores
capacitados sobre la formación que tuvieron pudo ser excelente y, sin embargo, no
lograron aprender nada con el programa. Por esta razón resulta una medida subjetiva.

Por Ejemplo
Si se desea capacitar a los altos directivos, se deben destinar recursos para que puedan

acudir al lugar donde se va a efectuar la capacitación. Asimismo, debe haber coordinación en
las diferentes sucursales, a fin de que los directivos tengan tiempo disponible en las mismas
fechas, para que todos puedan participar.

 17 Instituto Profesional Iplacex

b) El alcance del aprendizaje: para determinar y comprobar que el trabajador aprendió
realmente lo que se le enseñó en la capacitación, se administran pruebas a los
trabajadores antes y después del programa, con el fin de comparar el avance obtenido.

c) El cambio del comportamiento: como se dijo anteriormente, las pruebas que se aplican a

los trabajadores reflejan lo que aprendieron realmente, pero eso no significa que estén
dispuestos a llevarlo a cabo en su lugar de trabajo. Por lo tanto, se debe verificar que lo
que se ha aprendido se refleje en la práctica.

d) El logro de los objetivos de formación: la evaluación del programa de formación se puede

orientar en determinar el grado de avance de los objetivos establecidos al inicio de dicho
programa.

2. PLANEACIÓN Y DESARROLLO DE LA CARRERA

La planeación de carrera3 es un proceso sistemático, en el que las personas
establecen sus propios objetivos de carrera e identifican los medios para alcanzarlos. En la
planeación de carrera debe existir un ajuste entre las metas individuales y las oportunidades
que se originen realmente

De este modo, si una persona no puede alcanzar lo que se ha propuesto (plan de

carrera) dentro de una organización, lo más probable es que, tarde o temprano, deje la
organización, con el fin de buscar mejores oportunidades. Por lo tanto, las organizaciones
deben preocuparse de buscar la forma de ayudar a los individuos a que logren sus planes de
carrera, así ambos podrán alcanzar sus objetivos y cubrir sus necesidades.

La trayectoria de carrera es una ruta por medio de la cual, los trabajadores, pueden

trasladarse de un puesto a otro, durante su trabajo en una determinada organización.
Cuando el trabajador, con ayuda de la organización, avanza por la ruta de carrera que se ha
fijado en la organización, ha emprendido el desarrollo de carrera.

3 La carrera es el curso general que las personas se proponen seguir a lo largo de su vida laboral.

Por Ejemplo
Si uno de los objetivos del programa de formación era aumentar la productividad del

trabajador en 20%. Se deben comparar los índices de productividad antes y después de la
capacitación, a fin de comparar los resultados y verificar si se ha logrado la meta establecida.

Realice ejercicios Nº 9 al 11

 18 Instituto Profesional Iplacex

La organización, para cerciorarse de que contará con el personal adecuado para
asumir determinados puestos cuando se los necesite, aplica un enfoque formal, a lo que se
le denomina desarrollo de la carrera. De esta forma, se puede mantener motivado al personal
capacitado al considerarlo en futuras promociones.

La planeación de carrera es importante por varios motivos, uno de ellos es cuando una

persona tiene establecido sus planes de carrera, es más factible que alcance sus objetivos,
ya que todos sus esfuerzos estarán orientados a concretar dicho objetivo. Asimismo, a
medida que el trabajador logra progresar en la organización, de acuerdo a la trayectoria de
carrera que se ha fijado, el sentimiento de realización de éste aumenta, ya que está logrando
alcanzar los objetivos personales que se ha propuesto, este sentimiento también mejora la
motivación del trabajador y su satisfacción personal.

Además, la planeación de la carrera puede ayudar a disminuir los costos que origina la

rotación de personal, ya que al fomentar el desarrollo de la carrera de los individuos, éstos
tendrán menos motivos para dejar la organización, dado que se sentirán más ligados y
comprometidos con ésta y podrán proyectar sus planes de carrera dentro de la organización.

Cuando la organización se preocupa de cumplir los objetivos de carrera de los

trabajadores, se mejora la productividad, la moral y la eficiencia, ya que el individuo siente
que es parte importante de la organización, en la que es tomado en cuenta y no es
considerado, solamente, como un número.

La planeación de carrera cumple tres objetivos principales en la organización, ellos
son:

1. Satisfacer en forma oportuna las necesidades inmediatas y futuras de recursos humanos
de la organización.

Esto se debe a que cuando se originan vacantes en determinados puestos, la
organización puede contar con el personal adecuado para cubrir dichos puestos.

2. Comunicar a todos los trabajadores de la organización acerca de las trayectorias de
carreras potenciales que se ofrecen en ella.

Este objetivo busca informar al trabajador sobre las posibles oportunidades que se
pueden originar en la organización, con el fin de que las personas puedan cumplir con sus
planes individuales de hacer carrera. Además, busca mantener al personal motivado, mejorar
la eficiencia y productividad.

3. Aprovechar al máximo los programas actuales de recursos humanos, integrando en los
planes de la organización actividades que permitan seleccionar, asignar, desarrollar y dirigir
las carreras individuales.

 19 Instituto Profesional Iplacex

Este objetivo busca integrar los programas de recursos humanos, que se orientan al
desarrollo de carrera en los trabajadores, a los planes organizacionales, con el fin de
identificar a aquellos trabajadores idóneos para que puedan desarrollarse en la organización.

2.1 Agentes Responsables del Proceso de Planeación y Desarrollo de la Carrera

Para que exista una buena planeación y desarrollo de carrera, debe existir un
compromiso real de la organización, del trabajador y del encargado inmediato del trabajador,
con dicha función.

La responsabilidad de la organización consiste en preparar y comunicar a los

trabajadores las oportunidades de desarrollo de carrera que se originan en la organización;
además, debe asesorarlos sobre las posibles trayectorias de carrera a las que pueden optar,
para que puedan satisfacer sus objetivos individuales de carrera. Generalmente, es el
departamento de recursos humanos quien se encarga de todas estas funciones, quien debe
trabajar directamente con los directivos y trabajadores. Asimismo, la organización debe ser
capaz de crear las condiciones ambientales apropiadas para que se puedan hacer efectivos
los planes de carrera de los trabajadores.

El encargado inmediato del trabajador posee varias responsabilidades, por lo que

debe cumplir varios roles para apoyar el desarrollo de la carrera de sus trabajadores. En el
cuadro que se presenta a continuación, se pueden observar algunos de los papeles que
deben cumplir, en las organizaciones, los supervisores o jefes de los diferentes niveles.

Realice ejercicios Nº 12 al 14

 20 Instituto Profesional Iplacex

Cuadro Nº 3: Roles de los Encargados de los Diferentes Niveles en la Planeación de la
Carrera de los Trabajadores

Al momento de planear la carrera, la responsabilidad que debe asumir el trabajador es
la principal, ya que es éste quien debe hacer todo lo posible por alcanzar las metas que se
ha propuesto. Además, sólo él sabe que es lo que espera de su carrera, por lo que no puede
traspasar sus expectativas a otra persona. Sin embargo, se debe tener en cuenta que a
pesar de los esfuerzos que haga, si no se le proporciona la guía adecuada, será muy difícil
que lleve a cabo sus planes.

2.2 Factores que Afectan la Planeación y Desarrollo de la Carrera

Existen varios aspectos que debe tomar en cuenta el trabajador para planear su
carrera en una organización, tales como:

a) Etapa de la Vida: las personas durante su vida pasan por diversas etapas, ellas tienen
relación con el envejecimiento natural o a las oportunidades de crecimiento y status que se le
originan.

• Comunicador
- Crea un ambiente de comunicación abierto.
- Escucha y comprende las preocupaciones reales de los trabajadores.

• Orientador
- Ayuda a los trabajadores a identificar capacidades, intereses y valores

relacionados con la carrera.
- Ayuda a los trabajadores a evaluar la conveniencia de las diferentes alternativas

de carrera.

• Asesor
- Propone estrategias apropiadas para el avance de la carrera de los trabajadores.
- Propone actividades de formación que puedan ayudar a los trabajadores en sus

planes de carrera.

• Evaluador
- Refuerza el buen desempeño en el puesto de trabajo.
- Comunica la evaluación del desempeño a los trabajadores.

• Entrenador
- Enseña habilidades o técnicas relacionadas con el puesto de trabajo.
- Sugiere comportamientos específicos para la mejora en el puesto.

Realice ejercicio Nº 15

 21 Instituto Profesional Iplacex

 En la figura que se presenta a continuación, se pueden observar las etapas por las
que atraviesan las personas, las que influyen en el proceso de planeación y desarrollo de
carrera que establecen.

Figura Nº 3: Etapas de la Vida de las Personas

Fuente: Mondy, R. Wayne & Noe, Robert M., Administración de Recursos Humanos, 1997.

En la etapa de establecimiento de la identidad, la persona se encuentra entre los 10 y

20 años de edad, en ésta, la persona busca las diversas oportunidades de carrera que se
ofrecen y comienza a ingresar en la etapa adulta.

En la etapa de crecimiento y establecimiento, la persona se sitúa entre los 20 y 40

años de edad; en ella, el individuo selecciona una ocupación y establece la trayectoria de
carrera que desea para su vida.

La etapa de automantenimiento y ajuste, dura aproximadamente hasta los 50 años de

edad; en ésta, la persona se empieza a cuestionar sobre su calidad de vida, y si es
necesario, realiza los ajustes para cambiar dicha calidad de vida. Si la persona no está
conforme, y no se siente capaz de aceptar su vida tal como es, puede hacer cambios de
carrera.

La última etapa denominada declinación, se origina cuando la persona experimenta

una reducción en sus capacidades físicas y mentales. En este paso se requieren ajustes
adicionales a la carrera, ya que el trabajador puede tener menos aspiraciones y
motivaciones.

 Establecimiento de la
Identidad

Automantenimiento y
Ajuste

Crecimiento y
Establecimiento

Declinación

 22 Instituto Profesional Iplacex

b) Anclas de Carrera: cada individuo posee diversas aspiraciones, antecedentes y
experiencias, por lo que, a cada uno de ellos, los motivan intereses diferentes para
desarrollar su carrera, ellos son:

- Competencia Directiva: las personas que se orientan en esta área, generalmente, buscan
manejar a la gente, por lo que los objetivos de carrera de los directivos es desarrollar
aptitudes interpersonales, analíticas y emocionales (este último tema, consiste en desarrollar
las habilidades para reconocer el significado de las emociones, lograr controlarlas,
manejarlas y utilizarlas para resolver problemas laborales en base a ello).

- Competencia Técnica: estas personas no buscan puestos directivos, sino que tratan de
reforzar y desarrollar sus aptitudes técnicas.

-Seguridad: algunas personas buscan ante todo seguridad laboral, por lo que su deseo
mayor es la estabilidad. De este modo, generalmente, se ven atados a una determinada
organización.

-Seguridad: generalmente, los individuos que son creativos buscan inventar algo nuevo y
poseen características emprendedoras.

-Autonomía e Independencia: las personas autónomas, generalmente, buscan la libertad, por
lo que desean estar libres de las restricciones que imponen las organizaciones. Así,
pretenden desarrollar su propio trabajo y ser su propio jefe.

Como se dijo anteriormente, las personas poseen diversos intereses, por lo que las
organizaciones deben ofrecer diversas alternativas de trayectoria de carreras, a fin de poder
cubrir las necesidades de los diferentes trabajadores.

c) Ambiente Organizacional: la mayor parte de las organizaciones, a fin de mejorar la
eficiencia de sus operaciones, han reducido sus tamaños. De este modo, miles de
trabajadores han sido despedidos. Así, el ambiente que enfrentan las personas en las
organizaciones afecta directamente la planeación y desarrollo de la carrera. Antiguamente,
las personas ingresaban a una organización a temprana edad y se mantenían en ella hasta
avanzada edad o llegaban a jubilar en la misma. Sin embargo, ahora, la competitividad y los
rápidos cambios que se experimentan en las organizaciones hace que las personas
permanezcan durante un período relativamente corto en ellas.

 23 Instituto Profesional Iplacex

CLASE 03

2.3 Planeación de la Carrera

La planeación de la carrera de un individuo es aquel proceso que establecen las
personas para proyectar el desarrollo de su carrera. A través de esta planeación, los
individuos pueden identificar qué es lo que tienen que hacer para fomentar el desarrollo de la
carrera, evalúan sus debilidades, habilidades e intereses, a fin de tener una orientación hacia
dónde quieren dirigir sus futuros esfuerzos y planean las actividades que deberán ejecutar,
todo esto para poder cumplir con el desarrollo de la carrera que se han propuesto.

En la figura que se presenta a continuación, se puede observar la evolución del

desarrollo de la carrera de un individuo.

Figura Nº 4: Proceso de Planeación de la Carrera en la Organización

Como se puede observar en la figura, la planeación de la carrera comienza cuando el
individuo inicia sus actividades laborales en la organización y se le efectúa la orientación o
inducción, a fin de que pueda familiarizarse con la organización, con sus compañeros y con
su puesto de trabajo. Después de que el trabajador ha pasado por la etapa de inducción y ha
comenzado a efectuar su trabajo en la organización, los superiores evaluarán su desempeño,

Se detectan
Fortalezas y debilidades
del trabajador

Ingreso del Trabajador a la
Organización

Inducción del Trabajador

Desempeñarse en el Puesto de
Trabajo

Evaluación del Desempeño

Desarrollo de la Carrera del
Trabajador

Se realiza

Se somete a una

Para que pueda

Permite identificar el

 24 Instituto Profesional Iplacex

con el fin de verificar si está cumpliendo con las funciones, responsabilidades y tareas que
exige el puesto en cuestión, a través de este análisis, se podrán identificar las fortalezas y
debilidades que posee el trabajador frente a dichos deberes. Así, se podrán establecer los
programas de desarrollo que sean necesarios para que el trabajador logre cumplir con los
objetivos que se le han establecido y pueda seguir desarrollando sus habilidades.

La planeación de la carrera es un proceso constante y flexible, que permite ajustarse a

los cambios que ocurren en el entorno organizacional, en ella misma y en las personas que
la integran. De este modo, no sólo cambian lo que las organizaciones necesitan para poder ir
renovándose y adaptándose al medio, sino que también cambian las expectativas que tienen
las personas para ir desarrollando su potencial.

Así, muchas personas pueden querer desarrollar su carrera de manera vertical en la

organización, es decir, ir avanzando hacia arriba, asumiendo puestos que posean mayores
niveles de autoridad. En cambio, otras pueden preferir trasladarse de manera horizontal, a
puestos que tengan el mismo nivel al que ocupan actualmente, pero que se desenvuelven en
medios más dinámicos. Asimismo, existen aquellos que desean escalar hacia abajo, es decir,
bajar a puestos que, a pesar de pertenecer a un nivel jerárquico inferior, prometen a futuro un
mayor desarrollo personal.

2.3.1 Planeación de la Carrera Individual

Los individuos para poder efectuar la planeación de la carrera, deben, en primer lugar,
conocerse a sí mismos. De este modo, pueden establecer las metas individuales que
desean alcanzar y están en posición de identificar las acciones que deben llevar a cabo para
poder conseguir dichas metas.

Para que las personas puedan identificar las fortalezas y debilidades que presentan

frente a su puesto y en la organización en sí, deben realizarse un examen de
autoconocimiento, para lo cual es necesario que evalúen cada uno de los aspectos que
puedan afectar su desempeño.

Una autoevaluación realizada a conciencia, permite ajustar los intereses personales,

las habilidades y objetivos del trabajador al puesto o profesión correcto.

A continuación, se dan a conocer ciertas técnicas que se pueden utilizar para que el
individuo pueda establecer un conocimiento más profundo de sí mismo.

Por Ejemplo
 Una persona que quiera seguir una carrera directiva, probablemente, necesitará una
capacitación de liderazgo o de toma de decisiones.

 25 Instituto Profesional Iplacex

1. Análisis de Fortalezas y Debilidades: este análisis permite a las personas tener
conocimiento de sus fortalezas y debilidades. De este modo, al tener conciencia de sus
fortalezas, los individuos pueden sacarles el máximo provecho; y al identificar sus
debilidades, pueden evadir ciertos comportamientos, a fin de no realizar aquellas conductas
que pueden afectar de manera negativa su desempeño. Además, las personas al conocer las
desventajas que poseen, pueden vencerlas más fácilmente, ya que así, pueden poner todos
sus esfuerzos para contrarrestarlas.

Para efectuar un análisis de debilidades y fortalezas, el individuo debe escribir en un
papel, una lista con todos los puntos fuertes y débiles que identifique y perciba de sí mismo.
Esto es muy relevante, porque cuando una persona piensa que una debilidad puede afectar
negativamente su desarrollo o desempeño en la organización, generalmente, este
pensamiento se convierte en realidad.

2. Análisis de Preferencias y Desagrados: consiste en hacer un listado de todas las cosas
que a los individuos les gusta y no les gusta realizar, ya sea en el ámbito laboral o personal,
lo que permite identificar las restricciones que las personas se autoimponen. Asimismo, sirve
de ayuda a los individuos para comprender sus motivaciones.

Como se puede ver, una persona que tenga un buen autoconocimiento, podrá planear

su carrera en forma más rápida, ya que la toma de decisiones es más fluida, porque tiene
claro cuáles son sus intereses y sus desagrados, además, conoce perfectamente los factores
de su personalidad que debe reforzar para poder hacer un mejor trabajo.

A continuación, se muestran dos cuadros, a modo de ejemplo, de un análisis de
fortalezas - debilidades y un análisis de preferencias - desagrados.

Por Ejemplo
Cuando una persona piensa que es tímida y, por lo tanto, cree que no podrá acceder a

puestos de niveles superiores, probablemente, no será ascendido. Dado que no está
convencido de que es capaz de hacerlo.

Por Ejemplo
Un individuo que no le guste viajar, probablemente, no querrá desempeñarse en un

puesto que le exija viajar a determinados lugares durante mucho tiempo.

Una persona que no le gusta asumir responsabilidades, es probable que no quiera ser
promovido a un puesto de nivel superior.

 26 Instituto Profesional Iplacex

Cuadro Nº 4: Análisis de Fortalezas y Debilidades

Cuadro Nº 5: Análisis de Preferencias y Desagrados

2.3.2 Planeación de la Carrera Organizacional

Para que los individuos logren planear y desarrollar la carrera en la organización, ésta
debe prestarle su ayuda, ya que de otro modo, no podrán lograrlo.

En las organizaciones, el proceso de planeación de carrera consiste en establecer

trayectorias de carrera para los distintos individuos, a fin de sacar el máximo provecho a las
contribuciones que pueden hacer los trabajadores a dicha organización, de manera de lograr
los objetivos organizacionales propuestos.

De este modo, los programas de planeación y desarrollo de carreras emprendidos por
las organizaciones deben buscar el logro de los objetivos planeados. Por lo tanto, éstos
variarán de una organización a otra.

En el cuadro que se muestra a continuación, se pueden ver algunos de los objetivos
que pretenden alcanzar los programas de planeación y desarrollo de carrera, comúnmente,
establecidos por la mayor parte de las organizaciones.

Fortalezas Debilidades
• Soy justo e imparcial.
• Soy empático con las personas.
• Soy flexible.
• Soy detallista.

• Soy impaciente, me gusta que las cosas
sucedan rápidamente.

• No soy planificador de corto plazo.
• Soy extremadamente nervioso.

Preferencias Desagrados
• Me gusta vivir en el campo.
• Me gusta trabajar en organizaciones

pequeñas.
• Me gusta trabajar en equipo.

• No me gusta viajar.
• No me gusta usar trajes formales.
• No me gusta vivir estresado.
• No me gustan las ciudades grandes.

Realice ejercicio Nº 16

 27 Instituto Profesional Iplacex

Cuadro Nº 6: Objetivos de los Programas de Planeación y Desarrollo de Carrera

2.4 Mesetas

La meseta es un problema que presentan los individuos cuando llegado a un
determinado nivel jerárquico, aunque quieran seguir escalando, no tienen la oportunidad o
existen pocas probabilidades de hacerlo. Por lo tanto, cuando el trabajador se encuentra en
la meseta, el contenido del puesto de trabajo (tareas, actividades y responsabilidades) y las
funciones no cambian.

Actualmente, es más fácil llegar a la meseta a más temprana edad, ya que las

personas se están especializando más y están otorgando mayor énfasis al aspecto
educativo, por lo que pueden acceder a puestos de niveles más altos en forma más rápida, lo
que provoca que tengan pocas probabilidades de seguir ascendiendo en las organizaciones.

La meseta no es un indicador de fracaso o mal desempeño, sino que, indica si una

persona puede o no seguir ascendiendo en la organización. Sin embargo, es importante, ya
que los trabajadores que han llegado a ella, probablemente, serán tratados de una manera

• Desarrollo más Eficaz del Talento Disponible: existe más probabilidad de que los
trabajadores se sientan comprometidos con el desarrollo de la carrera, cuando conocen
y comparten el objetivo que cumple éste.

• Satisfacción de las Necesidades de Desarrollo Personal de los Trabajadores: cuando
los trabajadores logran efectivamente, su desarrollo dentro de la organización, están
más satisfechos con su puesto y con la organización, ya que sienten que son tomados
en cuenta y que son una parte importante de ésta.

• Lealtad y Motivación del Trabajador: cuando las organizaciones se preocupan por el
desarrollo de sus trabajadores, mejora la lealtad de éstos hacia la empresa y su
motivación en el puesto, por lo que tiende a disminuir la rotación de personal.

• Mejoramiento del Desempeño: cuando un trabajador atraviesa por una trayectoria de
carrera, es decir, pasa por diferentes puestos y niveles jerárquicos, se mejora su
desempeño, ya que cada puesto requiere diferentes conocimientos y aporta al
individuo diferentes experiencias, que fomentan el desarrollo personal y laboral de éste.

• Autoevaluación para Trabajadores que Comienzan una Nueva Trayectoria de Carrera:
las organizaciones deben proporcionar a los trabajadores la ayuda para identificar
diferentes trayectorias de carrera dentro de ésta, ya que las necesidades de cada uno
varían, dado que algunos pueden desear avanzar en forma ascendente, otros pueden
querer moverse en forma descendente o paralela al nivel jerárquico en el que se
encuentran.

 28 Instituto Profesional Iplacex

diferente a los que están escalando. En el cuadro que se presenta a continuación, se
muestran los cuatro tipos de individuos que se pueden originar en las organizaciones, con
respecto a la probabilidad de desarrollo que tengan.

Cuadro Nº 7: Clasificación de los Individuos Respecto a la Probabilidad de Desarrollo de
Carreras a Nivel Directivo

Las estrellas, son trabajadores que pueden ascender rápidamente por la escalera
jerárquica y que desempeñan un trabajo brillante. Los aprendices son individuos que han
llegado recientemente a la organización y que están en un proceso de formación, los cuales
tienen grandes probabilidades de ascenso, pero su desempeño es pobre, dado que están
familiarizándose con la organización. Los trabajadores serios son aquellos que poseen un
desempeño satisfactorio, pero que no poseen mayores probabilidades de ascenso,
corresponden a la gran mayoría de los trabajadores; y Los pesos muertos, que corresponden
a aquellos trabajadores que no tienen posibilidades de ascenso y que su desempeño ha
disminuido a niveles insatisfactorios.

Como se puede ver, las organizaciones deben tomar ciertas medidas para tratar a los
trabajadores que se encuentran en la meseta, ya sea para aquellos trabajadores que son
eficaces y para los que son ineficaces.

En el caso de los trabajadores serios, la organización debe tratar de convencerlos de
que ellos no se encuentran en una situación de fracaso y se pueden aplicar diferentes
métodos para mejorar esta situación, ellas son:

• Evaluación de Desempeño: al aplicar evaluaciones del desempeño a estos trabajadores,

ellos pueden apreciar que sus resultados son los esperados por la organización y que,
por lo tanto, realizan un aporte real a la entidad.

• Desarrollo Personal: se puede fomentar el desarrollo del individuo a través del

movimiento lateral de puestos de trabajo, a fin de que pueda desenvolverse en otras

Resultados
Actuales

Probabilidad de Ascenso Futuro
Máxima Mínima

Máxima

Estrellas

Personas Serias
(trabajadores que han

llegado a la meseta y son
eficaces).

Mínima
Aprendices

(recién llegados)

Pesos Muertos
 (trabajadores que han

llegado a la meseta y son
ineficaces).

 29 Instituto Profesional Iplacex

áreas o puestos para ganar experiencia y desarrollar nuevas habilidades. Asimismo, se
puede enriquecer el puesto de trabajo, al asignarle nuevas funciones y responsabilidades,
las que son de naturaleza diferente a las que él desempeña, esto permite aumentar los
desafíos del trabajador y proporciona una sensación de logro en éste.

En el caso de los pesos muertos, existen varios motivos para que las organizaciones

traten de ayudar en su rehabilitación, estos son:

1. Conocimiento del Puesto y de la Organización: los trabajadores, a pesar de estar
desempeñándose bajo los niveles establecidos, conocen las labores que deben realizar
en el puesto de trabajo, dada la experiencia que han logrado obtener en él; además, no
sólo conocen sus puestos, sino que también conocen el funcionamiento general de la
organización.

2. Lealtad: los trabajadores que llegan a la meseta, generalmente, muestran una lealtad

incondicional a la organización, debido al compromiso que sienten por ella.

3. Preocupación por su Bienestar: si la organización tomara acciones drásticas sobre los

trabajadores que se encuentran en la meseta, como despidos, probablemente el clima
organizacional empeoraría, ya que los demás trabajadores sentirían frustración y temor.
Además, la cantidad de personas que debería despedirse sería muy alto, ya que la
mayoría de los trabajadores se encuentra en este punto.

Suponiendo que la organización toma la decisión de ayudar a los trabajadores que se

encuentran en la meseta y son ineficientes, con el fin de que se rehabiliten y vuelvan a ser
trabajadores productivos, algunas de las acciones que pueden realizar son:

- Ofrecer medios alternativos de reconocimiento: cuando existen pocas probabilidades de

ascenso, la organización debe promover medidas alternativas de reconocimiento, tales
como, asignarles a los trabajadores nuevas tareas, ofrecerles que representen a la
organización ante terceros, asignarlos a nuevos equipos de trabajo especiales, etc.

- Conseguir que el puesto actual sea más satisfactorio: cuando los trabajadores conocen el

aporte que realiza el puesto a los objetivos globales de la organización, es más probable
que estos se sientan comprometidos con el trabajo y traten de mejorar su desempeño.

- Asignación de nuevas tareas: consiste en mover a los trabajadores en forma lateral, sin

aumentar de nivel, con el propósito de que desarrollen nuevas tareas y obtengan otras
experiencias y habilidades.

- Utilización de programas de autodesarrollo: las organizaciones deben preparar programas

que se orienten a mejorar las habilidades y conocimientos del puesto de trabajo actual.
Esto permite que el trabajador tenga mayores conocimientos sobre cómo efectuar un
mejor trabajo en dicho puesto.

 30 Instituto Profesional Iplacex

- Cambiar las actitudes de los directivos frente a los trabajadores que están en la meseta

cuando los directivos no se preocupan o no toman en cuenta a los trabajadores que han
llegado a la meseta, éstos perciben cierto rechazo por parte de los directivos o jefes
inmediatos, lo que provoca que disminuya su motivación y, por ende, su desempeño
empeorará. Por lo tanto, la dirección debe buscar la forma de ofrecer su ayuda, a fin de
que los trabajadores sientan que su desempeño es importante para la organización.

2.5 Métodos de Planeación y Desarrollo de la Carrera

Las organizaciones deben establecer ciertos métodos para ayudar a los trabajadores a
planear y desarrollar su carrera dentro de ésta. Generalmente, se utiliza una combinación de
métodos y no uno en particular.

A continuación, se explican los métodos más utilizados por las organizaciones para

cumplir con este fin.

a) Pláticas Superior – Trabajador: consiste en establecer conversaciones entre el trabajador

y el jefe inmediato, para orientar y ayudar a los trabajadores a planear y desarrollar su
carrera en la organización. En aquellas organizaciones que cuentan con un departamento
de recursos humanos, los superiores les solicitan asesoramiento sobre el tema en
cuestión.

b) Sistemas de Evaluación del Desempeño: a través de las evaluaciones de desempeño, la

organización puede identificar a aquellos trabajadores que presentan deficiencias en sus
labores y, por lo tanto, requieren desarrollo de sus habilidades. Asimismo, se puede
identificar aquellos trabajadores que no sirven para determinados puestos de trabajo, por
lo que su trayectoria de carrera puede variar.

c) Talleres de Trabajo: las organizaciones, con el fin de que los trabajadores ajusten sus

objetivos individuales a los organizacionales, realizan talleres que duran un par de días,
para que los trabajadores puedan definir su desarrollo dentro de la organización.

Realice ejercicios Nº 17 y 18

 31 Instituto Profesional Iplacex

3. SISTEMA DE COMPENSACIONES

Las compensaciones se pueden definir como las retribuciones que recibe el trabajador

por desempeñar un trabajo satisfactorio o sobresaliente. Por lo tanto, son las recompensas
financieras y no financieras que se reciben a cambio de la realización de un trabajo
específico.

Existen variados tipos de compensaciones, en la siguiente figura, se pueden

visualizar, en forma más clara, los tipos existentes.

Figura Nº 5: Retribuciones que Componen un Programa Completo de Compensaciones

Como se puede observar en la figura, las compensaciones financieras incluyen
aquellas retribuciones tangibles que reciben los trabajadores como una forma de pago por
los servicios prestados. En cambio, las compensaciones no financieras se orientan a las
prestaciones psicológicas que puede recibir el individuo del ambiente de la organización y del
puesto en sí.

 Compensación

Compensación No Financiera

Compensación Financiera

Directa Indirecta El Puesto El Ambiente

• Sueldos.
• Salarios.
• Comisiones.
• Bonos.

• Planes de seguros.
• Prestaciones de

ayuda social.
• Permisos con sueldo

• Políticas sólidas.
• Supervisión

Competente.
• Símbolos de Estatus.
• Condiciones de Trabajo

Cómodas.
• Horarios Flexibles.

• Tareas Desafiantes.
• Responsabilidad.
• Oportunidad de

Ascenso y
reconocimiento.

• Sensación de logro.

 32 Instituto Profesional Iplacex

Las organizaciones deben preocuparse de los sistemas de compensaciones por dos
motivos, una de ellas es que son un costo para las compañías, por lo que éstas deben ser
administradas eficientemente, y la segunda, es que las compensaciones influyen en el
comportamiento que asumen los trabajadores en las organizaciones. De esta forma, puede
repercutir en los deseos de seguir trabajando en una organización, en la productividad, en
intentar formarse para un puesto con mayores niveles de remuneración, etc.

Por lo tanto, los sistemas salariales deben diseñarse de una manera tal que se

instaure en ellos, formas justas y equitativas para retribuir a los trabajadores. Por ejemplo,
puestos de trabajo con iguales responsabilidades y deberes deben poseer los mismos
niveles salariales, ya que de otra forma, se fomentan sentimientos de insatisfacción y
desmotivación en los trabajadores, dado que por efectuar el mismo trabajo se están
valorando de una manera diferente. De este modo, el clima organizacional es el que se ve
afectado, ya que si los trabajadores consideran que los sistemas de compensaciones son
poco equitativos, pueden disminuir su eficiencia y los esfuerzos por conseguir los objetivos
que se le asigna a cada uno de ellos o incluso pueden llegar a dejar la organización.

En torno al tema de equidad, existen diferentes puntos de vista y, por lo tanto, se

deben tener en cuenta al momento de diseñar un sistema de compensaciones. Los criterios
son los siguientes:

• Competitividad Externa: consiste en identificar la posición relativa de los salarios que
posee una determinada organización respecto a los salarios que ofrecen las compañías
competidoras.

Esto puede influir en gran medida en las organizaciones, ya que si una de ellas fija
como política básica establecer salarios por sobre los niveles de los competidores, puede
hacerlo con el afán de atraer e ingresar sólo a los mejores trabajadores.

• Consistencia Interna: se refiere a los niveles de salario que se establecen de acuerdo al
puesto de trabajo de que se trate, es decir, el valor que posee cada uno de los puestos
dentro de la organización.

Este aspecto influye en las organizaciones, porque se debe tener en cuenta que no se
le puede pagar lo mismo a un operario que a una persona que ocupa un cargo directivo, ya
que difieren en las habilidades, responsabilidades y en la contribución que entregan a los
objetivos organizacionales.

• Contribución del Trabajador: son aquellas compensaciones que reciben los trabajadores
que se desempeñan en puestos de trabajo semejantes o que poseen las mismas
habilidades, y que se basan en el nivel de desempeño o en la antigüedad que posean.

En este caso, es de suma importancia establecer en forma clara los criterios que se
establecerán al fijar las compensaciones, porque los trabajadores pueden sentir un rechazo o

 33 Instituto Profesional Iplacex

insatisfacción si no tienen claros los motivos de la diferencia en salarios que se pueden
producir.

• Administración: consiste en identificar aquellos elementos que formarán parte del sistema
básico de compensaciones para los trabajadores, tales como: sueldo base, bonos,
participación sobre las utilidades, etc.; además, implica la comunicación con los trabajadores,
a fin de identificar los puntos de vista que presentan ellos frente al tema en cuestión y de esta
forma, poder determinar si lo consideran justo o no. Asimismo, sirve para evaluar si el
sistema de compensaciones establecido está logrando los objetivos o es necesario realizar
ajustes o rediseñar dicho sistema.

En este caso, una administración eficaz permite visualizar si la organización es capaz
de atraer a trabajadores formados, si es capaz de retenerlos, si los trabajadores entienden
los factores que se han tomado en cuenta para fijar los niveles salariales, etc.

CLASE 04

3.1 Factores que Influyen en las Compensaciones Financieras

Existen variados factores que influyen en la determinación de los salarios, entre ellos

se encuentra: la organización, el empleado, el mercado del trabajo y el puesto.

En la figura que se presenta a continuación, se pueden visualizar en forma más clara
la relación entre dichos factores. Posteriormente, se explicarán cada uno de los factores que
influyen en la compensación financiera de los trabajadores.

Realice ejercicios Nº 19 y 20

 34 Instituto Profesional Iplacex

Figura Nº 6: Factores que Influyen en la Compensación Financiera de los Trabajadores

A. La Organización

Generalmente, los directivos tienden a pensar que las compensaciones son un gasto
que se genera por la utilización del recurso humano, sin embargo, más que un gasto es un
activo, ya que las personas son capaces de crear y producir, por lo tanto, gracias a ellas las
organizaciones pueden operar y lograr sus objetivos. De este modo, la organización, para
fomentar el buen desempeño de los trabajadores, puede crear sistemas de compensaciones
eficaces, ya que estos tienen el potencial de influir en el comportamiento de los individuos.
Por lo tanto, la compensación es muy importante en las decisiones a nivel organizacional, ya
que disminuye la rotación y aumenta la satisfacción de personal, fomenta la productividad,
mejora el desempeño de los trabajadores, etc.

• Políticas de compensación: en las organizaciones existen políticas referidas al tema de
compensaciones, en las cuales se define si la compañía será líder o seguidora en cuanto al
pago, es decir, si será quien pague los sueldos más elevados del mercado en el que se
encuentra (obteniendo la denominación de líder) o será quien pague los sueldos de acuerdo
al nivel que tienen los competidores o incluso más bajos (en este caso será seguidor). La
principal ventaja de tener una política de líder, es que dichas organizaciones pueden atraer a
los mejores aspirantes, que aquellas que pagan sueldos menores. Además, si un trabajador
muy calificado se encuentra trabajando en una organización que no tiene buenos sueldos, lo
más probable es que en cierto momento la deje, a fin de obtener un empleo en donde el

El Trabajador

Pago por Desempeño
Antigüedad

Pago Basado en Habilidades
Experiencia
Membresía
Potencial

Influencia Política
Suerte

Mercado del Trabajo

Encuestas de Compensación
Costo de la Vida

Sindicatos
Sociedad

La Economía
Legislación

La Organización

Políticas de Compensación
Capacidad de Pago

Puesto

Valor de Mercado del

Puesto

El Puesto

Análisis del Puesto
Valoración del Puesto

Compensación
Financiera Individual

 35 Instituto Profesional Iplacex

salario sea mayor. Por lo tanto, un problema que se puede presentar en aquellas
organizaciones que optan por pagar salarios menores es la deserción de los trabajadores
calificados.

• Capacidad de pago: consiste en determinar si la organización será capaz de solventar los
gastos en personal. De este modo, aquellas organizaciones que tienen éxito financiero,
tienden a pagar remuneraciones mayores al promedio de la industria en la que se
encuentran. Sin embargo, la dirección no solo debe fijarse en la capacidad de pago para
determinar los niveles de remuneraciones que tendrá la organización, ya que éstas también
dependen de otros factores (Ver Figura Nº 6).

B. El Mercado del Trabajo

El mercado del trabajo está compuesto por los posibles trabajadores de una
determinada área geográfica en la que se reclutan. Por lo tanto, las condiciones y presiones
que se den y se ejerzan en esa área, influirán en las condiciones salariales de los
trabajadores que pertenecen a ella.

Asimismo, se debe tener presente que los salarios pueden variar en gran medida en

distintos lugares geográficos; por ejemplo, en Estados Unidos los niveles salariales son
mayores que en Chile. Teniendo esto claro, las organizaciones pueden competir para atraer
a los aspirantes.

A continuación, se explicarán los elementos que influyen en el mercado del trabajo y,

por lo tanto, que afectan a los sistemas salariales escogidos por las organizaciones.

• Encuestas de compensación: es un método de recolección de datos que se efectúa para
identificar cuáles son los niveles salariales más frecuentes en el mercado del trabajo; sirve
para poder establecer las compensaciones en las organizaciones, ya que pueden
determinarlas de acuerdo a los niveles que presenta dicho mercado. Sin embargo, como los
salarios se fijan de acuerdo al puesto de trabajo en cuestión, las organizaciones deben
realizar encuestas en aquellos casos en que los demás competidores tengan puestos de
trabajo similares, ya que, en caso contrario, los niveles salariales no serán comparables.

• Costo de la vida: este factor influye en los salarios, ya que cuando aumenta el costo de la
vida (aumenta el nivel de precios de la economía y los salarios se mantienen igual), lo que
sucede es que el individuo ve reducida su capacidad de compra, ya que con el mismo dinero
podrá comprar menos artículos. Por lo tanto, los trabajadores que tienen un salario fijo son
los que se ven más perjudicados, ya que cuentan con un determinado nivel de ingreso para
poder vivir. Algunas organizaciones prefieren reajustar los salarios en forma uniforme a todos
los trabajadores, en vez de basarse en el mérito, con el fin de contrarrestar el efecto de la
inflación.

 36 Instituto Profesional Iplacex

• Sindicatos: cuando un segmento o la totalidad de la fuerza de trabajo se encuentra
organizada en sindicatos, es posible que se utilice la capacidad de negociación para obtener
compensaciones superiores a las que determina el valor relativo de cada puesto en un
mercado libre de trabajo. Los estudios comparativos de sueldos y salarios pueden indicar
que una compensación mensual de $ 200.000 es adecuada para un trabajador no
especializado, pero si el sindicato insiste en obtener $ 250.000 es probable que el encargado
de recursos humanos y los directivos de la organización consideren la opción de pagar esa
suma, en vez de enfrentar fricciones que podrían conducir a un grave conflicto laboral.

• Sociedad: muchas veces la sociedad ejerce presión para mantener los salarios en
determinados niveles.

• La economía: la situación económica en que se encuentre un país afecta directamente los
niveles salariales. Cuando la economía se encuentra en una etapa de depresión, es probable
que los sueldos de los trabajadores disminuyan. Sin embargo, cuando las condiciones
económicas son favorables y hay crecimiento, es probable que el gobierno y la sociedad
comiencen a hacer presión para que éstos aumenten.

• Legislación: en los últimos tiempos, los legisladores latinoamericanos se han esforzado
por lograr la protección de sectores que en el pasado estuvieron sometidos a las más
ásperas condiciones de explotación. Casi todas las legislaciones latinoamericanas condenan
la explotación económica de los menores de edad, las jornadas de trabajo exhaustivas, los
castigos físicos, los despidos injustificados, la discriminación racial y varias prácticas más.
Además, las leyes influyen en los niveles de compensación que recibe un trabajador.

Por Ejemplo
- Ley de Seguro Social: consiste en obtener de las nóminas salariales un determinado
porcentaje, con el fin de obtener fondos para cubrir prestaciones de desempleo y jubilación.

- Ley de Paga Igual: consiste en que los niveles de salario sean iguales para trabajos
iguales, tanto para hombres como para mujeres. Es decir, aquel que se desarrolle bajo las
mismas condiciones y que requiera las mismas habilidades, responsabilidades y esfuerzo. Sin
embargo, no exige los mismos niveles salariales en base a la antigüedad o en el desempeño.

Por Ejemplo
Si llega una organización a una pequeña localidad y los demás competidores comienzan

a presionar para que mantenga el nivel de salarios similares a los que poseen éstos.
Probablemente, la nueva organización tendrá que acceder para evitar tener que enfrentar
conflictos con los demás competidores.

 37 Instituto Profesional Iplacex

C. El Puesto

En las organizaciones, los puestos de trabajo son un factor muy importante de
considerar a la hora de establecer las compensaciones, ya que a través de él se pueden
identificar las contribuciones que realiza el trabajador a los objetivos organizacionales.
Además, hay que destacar que, generalmente, se retribuye al trabajador en base a los
niveles de responsabilidad y a las funciones que desempeña. Para poder valorar los puestos
de trabajo, se debe realizar un exhaustivo análisis de éstos.

• Análisis del puesto: como se ha estudiado, el análisis de puestos consiste en identificar
los requisitos de calificación, habilidades, conocimientos y características que debe poseer el
individuo para desempeñar de manera adecuada un determinado puesto; Además, la
descripción de puestos se orienta al contenido del cargo (qué hace el ocupante, cuándo lo
hace, cómo lo hace y por qué lo hace).

Este análisis es la base para evaluar y clasificar los puestos, con el propósito de
compararlos. La descripción del puesto es un proceso que consiste en enumerar las tareas o
funciones que lo conforman y que lo diferencian de los demás puestos de la organización; es
la enumeración detallada de las funciones o tareas del puesto (qué hace el ocupante), la
periodicidad de la ejecución (cuándo lo hace), los métodos aplicados para la ejecución de las
funciones o tareas (cómo lo hace) y los objetivos de puesto (por qué lo hace). Básicamente,
es hacer un inventario de los aspectos significativos del puesto y de los deberes y las
responsabilidades que comprende.

Es necesario describir un cargo, para conocer su contenido. Así, las descripciones de

puestos sirven de base para poder valorar el puesto en términos económicos, ya que por
medio de este análisis se puede identificar la contribución que hace el puesto en cuestión, a
la organización.

• Valoración del puesto: consiste en la asignación de un precio o un valor relativo a un
determinado puesto, en relación con otro puesto. Esto tiene por finalidad evitar las
desigualdades provocadas por sistemas de compensaciones mal diseñados.

En este punto la consistencia interna4, posee gran relevancia, ya que cuando los

trabajadores detectan o perciben que existen diferencias en términos de compensaciones

4 Equidad de las compensaciones en el interior de la organización, lo que depende de las características que presente cada
uno de los puestos.

Por Ejemplo
Una recepcionista no puede tener el mismo nivel de retribuciones que un analista de

riesgos.

 38 Instituto Profesional Iplacex

con aquellos trabajadores que realizan un trabajo similar al de aquellos, se origina
descontento en dichos trabajadores y el clima organizacional puede deteriorarse.

En teoría, la valoración del puesto está a cargo del departamento de recursos

humanos, sin embargo, en la realidad, generalmente está a cargo de un comité, constituido
por los encargados de los distintos departamentos o áreas funcionales.

D. El Trabajador

Existen variados factores provenientes de los individuos que influyen en las
compensaciones que pueden recibir. A continuación, se estudiarán dichos factores.

• Pago por desempeño: consiste en premiar aquel comportamiento notable. De este modo,
las organizaciones, para obtener el desempeño deseado, deben brindar ciertos incentivos a
los trabajadores. Esto se puede ver claramente cuando a las personas se les retribuye con
bonos de incentivo o con bonos de participación en las ganancias.

La aplicación de este método de compensación posee varios beneficios, los más
importantes son que aumenta la satisfacción del trabajador con el puesto de trabajo que
ocupa, ya que siente que su trabajo es un aporte a la organización y por ende, está siendo
compensado; incrementa la productividad, ya que al saber que puede recibir una mejor
retribución, realizará un mejor trabajo, con el fin de obtener dicha retribución. Además,
reduce el ausentismo evitable y la rotación voluntaria, ya que las personas estarán más
motivadas para desempeñar sus labores; y mejora la calidad de los trabajadores, dado que
se convierten en trabajadores más competentes.

Sin embargo, cuando las organizaciones basan su sistema de compensaciones en

bonos de desempeño organizacional, éste puede presentar una gran dificultad cuando las
organizaciones están pasando por un período de recesión; también se presentan problemas
cuando el desempeño se premia en base a las utilidades totales de la organización, ya que
puede provocar que un trabajador mediocre reciba un aumento de, por ejemplo, un 2% en su
salario y una persona que ha efectuado un trabajo sobresaliente reciba un 4%; esto puede
influir en que los trabajadores no tengan la disposición a mejorar su desempeño.

• Antigüedad: se refiere al período de tiempo que una persona permanece en una misma
organización. Generalmente, son los sindicatos quienes ejercen presión para establecer
aumentos salariales en base a la antigüedad, dado que consideran que los sistemas basados
en el desempeño del trabajador son poco confiables.

• Pago basado en habilidades: consiste en remunerar a los trabajadores en base a los
conocimientos y habilidades que posean, siempre que estén relacionados con el puesto que
desempeñan. Este tipo de remuneración tiene la finalidad de animar a los trabajadores para

 39 Instituto Profesional Iplacex

que adquieran nuevos conocimientos y estén constantemente capacitándose, lo que permite
que su valor aumente y mejore su situación competitiva.

El desarrollo de nuevas habilidades para el trabajador reporta beneficios no sólo al
trabajador mismo, sino que la organización también se ve influenciada positivamente. La
ventaja para los trabajadores es que pueden recibir compensaciones, ya sea en forma
tangible o intangible, tales como: incrementos de sueldo, satisfacción personal, posibilidad de
promociones, seguridad laboral, etc. En el caso de la organización, el efecto que se puede
provocar en ella es que los trabajadores pueden realizar aportes adicionales a los
departamentos a los cuales pertenecen, ya que poseen habilidades que antes no tenían.

• Experiencia: la experiencia positiva es aquella que ayuda a incrementar la capacidad de
un individuo para poder obtener un mejor desempeño en su puesto de trabajo. De este
modo, cuando la experiencia que se ha logrado en el trabajo es positiva y relevante para el
puesto, puede influir en las compensaciones recibidas por los trabajadores.

• Membresía: consiste en brindar premios a los trabajadores en forma general, los cuales
no se basan en sistemas de desempeño, antigüedad, habilidades, etc.

• Potencial: ciertas organizaciones, con el objetivo de atraer para sí personas con alto
potencial, utilizan sistemas de compensaciones atractivos. Por ejemplo, muchos trabajadores
jóvenes reciben buenos sueldos porque tienen el potencial de ocupar puestos de niveles más
altos.

• Influencia política: a pesar de que este medio para fijar las remuneraciones no debería
existir, es una realidad. En muchos casos, conocer a las personas adecuadas ayuda a
obtener un aumento de sueldo, una promoción o un buen trabajo. Sin embargo, se debe
tener presente que favorecer a una persona conocida, a un amigo o pariente puede traer
consecuencias, ya que si se recompensa a una persona que no se lo merece, puede afectar
el clima y la satisfacción de los demás trabajadores de la organización.

• Suerte: consiste en estar en el lugar adecuado en el momento oportuno. Por ejemplo,
cuando se abre una vacante en una organización, muchos trabajadores pueden estar
esperando el momento de ser ascendidos, pero si no cuentan, en ese momento, con la
capacitación necesaria, no podrán ser ascendidos. Por lo tanto, este factor combinado con la
capacidad necesaria para poder desempeñarse en un determinado puesto, puede fomentar

Por Ejemplo
Cuando a los trabajadores se les otorgan las vacaciones, a todos les corresponde el

mismo número de días (esto cambia cuando comienzan a adicionarse los años de servicio, en
donde entra en juego la antigüedad).

 40 Instituto Profesional Iplacex

el desarrollo de una persona, lo cual influye directamente en las compensaciones que
recibirá.

E. Valor de Mercado del Puesto

Las primeras consideraciones para poder valorar un puesto a nivel de mercado son las
que se han descrito con anterioridad, es decir, la organización, el mercado del trabajo y el
puesto como tal. Sin embargo, esta valoración sólo es relativa, ya que permite simplemente
ver que un puesto es más valioso que otro en la organización.

Por lo tanto, el valor absoluto de un puesto, denominado valor de mercado, se origina

después de haber valorado los puestos y de haber identificado el valor relativo que poseen.

Para determinar el valor de mercado de un puesto, las organizaciones pueden utilizar

varios métodos, algunos de ellos son los niveles de pago y el rango de pago.

• Niveles de pago: consiste en agrupar puestos similares y a todos los puestos que caigan
en esa categoría, asignarles una remuneración determinada. De esta forma, si una
organización cuenta con 200 puestos, puede agrupar a estos puestos en 10 grupos y
asignarles a esos 10 grupos remuneraciones diferentes (lo que equivale a diez niveles de
pago), lo cual es preferible a tener que valorar cada puesto por separado, que de otro modo
sería valorar los 200 puestos de manera independiente.

• Rango de pago: luego de haber determinado los niveles de pago, se debe definir si todos
los puestos que componen un determinado nivel de pago tendrán la misma remuneración o
ésta se basará en un rango en donde pueda fluctuar, por ejemplo para un determinado nivel
de pago, el rango puede fluctuar entre los $ 120.000 y $ 150.000.

Como se puede observar, los rangos de pago poseen un valor máximo y un valor
mínimo. La utilización de los rangos suele preferirse a los de remuneración equitativa porque
permite que los trabajadores obtengan una retribución basada en el desempeño y en la
antigüedad.

Por Ejemplo
Por medio de la valoración de puestos se puede identificar que el puesto de contador

vale más que un puesto de asistente de contador y que este vale más que un puesto de
digitador.

 41 Instituto Profesional Iplacex

Sin embargo, los aumentos en las compensaciones no solamente pueden deberse al

desempeño que tengan los trabajadores, ya que, como se vio anteriormente, también puede
estar influenciado por la antigüedad, la experiencia, el potencial, etc.

Generalmente, cuando una persona ingresa a trabajar en una organización, recibe

como remuneración el nivel mínimo del rango de pago. En cambio, cuando está en el rango
máximo, la única oportunidad de poder seguir aumentando sus ingresos, es por medio de
promociones a un nivel de pago más alto, a menos que se realice un ajuste general de
sueldos o que el puesto se revalore y se coloque en un nivel de sueldo más alto.

En este punto se debe tener en cuenta que los rangos de pago deben ser lo

suficientemente amplios como para motivar a los trabajadores a realizar un mejor
desempeño.

Por Ejemplo
Una persona ocupa un puesto de administrador, con un sueldo de $ 600.000, siendo el

rango de este puesto $ 550.000 y $ 700.000; la organización puede detectar, a través de las
evaluaciones de desempeño, que este individuo ha realizado un trabajo sobresaliente; éste
puede llegar a ganar los $ 700.000, que es el rango máximo que puede obtener por
desempeñarse en dicho puesto.

Por Ejemplo
Si un director ejecutivo de una gran compañía gana $ 2.500.000 y el contador gana $

700.000; suponiendo que a ambos se les incrementan los ingresos en $ 50.000, el efecto que
tendrá en el contador será mayor que el que tendrá en el director ejecutivo, ya que el aumento
para este último es casi marginal. Además, si se sabe que el IPC fue de 3%, el incremento
para el director ejecutivo (2%) no alcanza a cubrir el aumento del costo de la vida (3%). En
cambio, para el contador el aumento en el ingreso (7%), se incrementa en forma real, ya que
sobrepasa el aumento del costo de la vida (3%).

Realice ejercicios Nº 21 al 23

 42 Instituto Profesional Iplacex

3.2 Tipos de Compensaciones

Como se puede recordar, existen variadas formas de compensar a los trabajadores en
una organización, se encuentran las compensaciones financieras y las no financieras, las
primeras se subdividen en directas e indirectas.

A continuación, se explicarán los tipos de retribuciones financieras y no financieras que

utilizan las organizaciones para establecer los sistemas de compensación.

3.2.1 Compensación Financiera

Como se puede ver en la siguiente figura, las retribuciones directas están constituidas
por todas las remuneraciones en dinero que reciben los trabajadores, ya sea en forma
directa, es decir, las que efectivamente obtienen en dinero al momento de recibir su
remuneración, o aquellos beneficios que puede utilizar en forma indirecta.

Figura Nº 7: Compensaciones Financieras

• Compensación Financiera Directa

a) Sueldos: es la cantidad fija de dinero pagada periódicamente por la prestación de los

servicios, por lo tanto, corresponde al sueldo líquido recibido por el trabajador.

Compensación

Financiera

Directa Indirecta

• Sueldos.
• Salarios.
• Comisiones.
• Bonos.

• Planes de seguros.
• Prestaciones de

ayuda social.
• Permisos con

sueldo.

 43 Instituto Profesional Iplacex

b) Salarios: es el sueldo (cantidad fija de dinero que recibe efectivamente el trabajador) más
los beneficios, tales como: prestaciones sociales5, bonos, comisiones, participación en las
utilidades6 y sobresueldos7. Por lo tanto, corresponde al sueldo bruto que posee una
persona en un determinado período de tiempo.

c) Comisiones: generalmente están orientados a los puestos de ventas, el vendedor puede

percibir un porcentaje del precio de venta de cada uno de los artículos que logre vender.
En algunos campos como la venta de bienes raíces o los seguros, la percepción mensual
fija de cada agente puede reducirse mucho a favor de un porcentaje alto de comisiones;
en otros, como la venta de alimentos y artículos de primera necesidad, la compensación
mensual suele crecer y el porcentaje de comisiones disminuir. En todos los casos, el
encargado de personal trata de encontrar un punto óptimo para la relación entre ambos
ingresos.

d) Bonos: son incentivos que se pagan a los trabajadores por exceder el nivel de producción

fijado por norma.

Por lo general, se ponen en práctica junto con un ingreso básico fijo, que es el que

recibe el trabajador por obtener la cuota mínima fijada (en el ejemplo, 300 unidades). De este
modo, además de la compensación que estipula su contrato, el trabajador recibe una suma
adicional por cada unidad de trabajo que efectúe tras alcanzar determinado nivel. El mayor
beneficio de este sistema es que estimula al trabajador a fomentar el ahorro en los tiempos
de producción.

• Compensación Financiera Indirecta

Las compensaciones indirectas, también denominadas prestaciones, son aquellos
beneficios otorgados al trabajador, pero que no recibe de manera directa, es decir, en forma
de dinero. Estas prestaciones le cuestan dinero a la organización, pero el trabajador recibe el
beneficio de forma indirecta.

5 Las prestaciones sociales constituyen la compensación financiera indirecta, la cuál se explicará más adelante.
6 La participación en las utilidades o gratificación, es la proporción en las utilidades de un negocio determinado con la que se
beneficia el sueldo del trabajador. Corresponde al 30% de las utilidades determinadas por el SII para estos efectos, y se
distribuye en proporción a lo ganado por cada trabajador en el respectivo año.
7 Los sobresueldos consisten en las remuneraciones pagadas por las horas extraordinarias de trabajo.

Por Ejemplo
Si se establece que la producción de piezas debe ser de 300 unidades y el trabajador

produce 400 durante el período laboral (suponga un mes), se deberá otorgar un bono de
producción por haber excedido la cuota preestablecida.

 44 Instituto Profesional Iplacex

Generalmente, las prestaciones no se utilizan para fomentar la motivación de los

trabajadores, ya que no están relacionadas con la productividad. Sin embargo, un programa
de prestaciones atractivo puede ayudar a retener a trabajadores competentes o atraer
personal capacitado, dado que estarán interesados en mantener o tener dichos beneficios.

Como se puede ver en la Figura Nº 7, las prestaciones o compensaciones no

financieras comprenden programas relacionados con la salud, la seguridad y el bienestar de
los trabajadores. Los planes de seguro pueden incluir seguros de vida, médicos, quirúrgico,
dental, de accidentes, etc. Las prestaciones relacionadas con la seguridad (de ayuda social),
pueden incluir planes de jubilación, seguridad social, indemnizaciones, desempleo, ayuda
educacional, etc. Y los beneficios indirectos orientados con el bienestar de los trabajadores
(permisos con sueldo), pueden incluir vacaciones, días feriados, permisos pagados por
enfermedad, etc.

Se debe tener presente que muchas de las prestaciones que otorgan las

organizaciones no son obligatorias, por lo que dependen de las políticas organizacionales.
En Chile, el pago por prestaciones es de, aproximadamente, el 21% del sueldo bruto del
trabajador, lo que corresponde a seguro social (planes de previsión y salud) y seguro de
desempleo.

A continuación, se estudiarán algunos ejemplos de cada uno de los tres tipos de

prestaciones que otorgan los empleadores a los trabajadores.

a) Planes de Seguro: existe una gran gama de planes de seguro para las personas, sin

embargo, en Chile, todas las organizaciones deben pagar un plan de salud, quienes
deben destinar, aproximadamente, el 7% del sueldo bruto del trabajador por dicho
concepto.

- Seguro de vida: es una prestación que protege a la familia del trabajador en caso de

que éste fallezca. En este caso, existe un acuerdo entre el asegurado y el asegurador,
el cual a cambio de recibir un pago o prima, promete pagar cierta suma de dinero a los
beneficiarios del asegurado si éste fallece.

- Prestación de salud: es el monto o cantidad de dinero que destina mes a mes para

financiar su plan de salud, el cual puede incluir cobertura médica, dentales,
farmacológica, quirúrgica, etc. Para pagar la cotización, si es un trabajador
dependiente o pensionado, el empleador o entidad previsional, respectivamente, la

Por Ejemplo
Por cada trabajador, una organización debe pagar aproximadamente el 7% por concepto

de salud; en este caso, el trabajador no recibe el dinero, pero sí obtiene el beneficio de la
cobertura del seguro médico.

 45 Instituto Profesional Iplacex

descuenta por planilla. Al contrario, si el trabajador es independiente, éste paga
directo a la isapre o a Fonasa.

b) Prestaciones de Ayuda Social: tienen por finalidad proporcionar protección a los

trabajadores y otorgarles una mayor seguridad, en caso de que ocurran ciertos incidentes
que puedan afectar, en forma permanente o temporal, su desempeño en la organización.
A continuación, se explican algunos de los tipos de prestaciones que cumplen este
propósito.

- Indemnizaciones de los trabajadores: permiten otorgarles a los trabajadores un cierto

grado de protección financiera, cuando son víctimas de accidentes o enfermedades
laborales, por ejemplo, para ayudarlos cuando han sufrido una incapacidad provocada
por las labores desempeñadas en el puesto de trabajo. Los gastos en los que incurren
los empleadores por este concepto dependerán de la experiencia en accidentes y
enfermedades que tengan relación con el puesto de trabajo a asegurar.

- Seguro de desempleo: el seguro de cesantía es un instrumento de seguridad social,

destinado a proteger a los trabajadores cuando éstos quedan cesantes. Este seguro
opera a través de una cuenta individual para el trabajador, donde tanto él como su
empleador, cotizarán un porcentaje de su remuneración (salario). Si el trabajador
queda cesante, podrá retirar los recursos acumulados en su cuenta individual y, de ser
necesario, recurrir a un fondo solidario, el cual será constituido con parte de los
aportes de los empleadores y con aportes del Estado. A través de este seguro, las
personas que quedan cesantes podrán mantener algún nivel de ingreso, durante un
determinado período de tiempo, facilitando, además, la situación de aquellas personas
que renuncian en búsqueda de nuevos puestos de trabajo.

- Previsión social: es un sistema de prestación para la jubilación, el cual pretende que

las personas que llegan a una determinada edad o han trabajado durante un tiempo
específico en una organización, reciban un monto de pensión definido. En Chile la
edad para jubilar en la mujer es de 60 años, mientras que para el hombre es de 65
años de edad. Además, otro requisito para poder optar a esta pensión es haber
cotizado en una AFP durante su vida laboral y contar con los fondos suficientes.

c) Permisos con Sueldo: las organizaciones están concientes de que el trabajador necesita

alejarse del trabajo durante ciertos períodos de tiempo, debido a diferentes razones, ellas
pueden ser provocadas por vacaciones, luto, enfermedad, deberes cívicos (como votar o
servir de vocal), etc. Además, el tiempo no trabajado también puede ser proporcionado
mientras el trabajador está en la organización cumpliendo sus horas laborales, los cuales
pueden ser para desayunar o almorzar.

- Permiso por enfermedad: algunas organizaciones otorgan una cantidad específica de

días a los trabajadores, a fin de que los utilicen cuando se encuentren muy enfermos
como para que puedan asistir a sus labores normales trabajo. Sin embargo, este

 46 Instituto Profesional Iplacex

sistema tiene el problema de que muchos trabajadores pueden reportarse enfermos,
siendo que en realidad lo único que desean es un par de días libres.

- Vacaciones pagadas: consiste en otorgar un período de tiempo específico a los

trabajadores para que lo utilicen como descanso a las labores que impone el trabajo.
Este tipo de prestación favorece a los trabajadores, ya que les da la oportunidad de
rejuvenecerse, des-estresarse y, a veces, los convierte en trabajadores más
productivos.

3.2.2 Compensación No Financiera

Cuando los trabajadores de una organización reciben altos salarios, las
compensaciones no financieras se tornan más relevantes, ya que los individuos han
satisfecho sus necesidades básicas, como las fisiológicas y de seguridad, por lo que ahora,
necesitan cubrir otras necesidades que son de orden superior, tales como las sociales, de
estima o de realización.

A continuación, se explicarán los tipos de compensaciones no financieras que utilizan

las organizaciones como una forma de retribuir a sus trabajadores, las cuales pueden estar
orientadas en el puesto de trabajo o en el ambiente organizacional.

Figura Nº 8: Compensaciones No Financieras

El Puesto El Ambiente

• Políticas sólidas.
• Supervisión

Competente.
• Símbolos de Estatus.
• Condiciones de

Trabajo Cómodas.
• Horarios Flexibles.

• Tareas Desafiantes.
• Responsabilidad.
• Oportunidad de

Ascenso y
reconocimiento.

• Sensación de logro.

Compensación No
Financiera

 47 Instituto Profesional Iplacex

• Compensación No Financiera Relacionada con El Puesto

Como se puede recordar, el puesto es un grupo de tareas que se deben desarrollar
para lograr los objetivos organizacionales. Sin embargo, el puesto debe tener ciertas
características para que le brinde motivación y satisfacción al trabajador al desempeñarse en
él.

Por lo tanto, la administración de personal deberá asimilar no sólo los requisitos del

puesto a las características de los individuos, sino que también tendrá que tomar en cuenta
las aspiraciones que éstos presentan.

Los puestos deberán contener tareas lo suficientemente desafiantes para los

individuos, para que estos se sientan comprometidos con el trabajo. Esta labor es muy
importante y depende en gran medida del análisis y descripción que se realice del puesto,
por lo tanto, los encargados de esta función, deberán tener presente los distintos métodos
para asignarles nuevas funciones o tareas a los trabajadores en sus respectivos puestos, de
modo de fomentar la productividad y la motivación. Entre los métodos se encuentra la
rotación, la ampliación y el enriquecimiento del puesto.

Además, se debe tener presente que la percepción con respecto a un puesto varía

entre un trabajador y otro; lo que puede ser entretenido para una persona, puede ser
aburrido para otra. Por este motivo, es necesario identificar las aspiraciones y deseos de los
individuos, ya que así se evitan problemas de insatisfacción laboral y de posibles abandonos
del puesto de trabajo (lo que produce rotación de personal e influye en los costos de
reclutamiento y selección).

• Compensación No Financiera Relacionada con El Ambiente

Este punto está orientado al compromiso que posee la organización con sus
trabajadores y, por lo tanto, la cultura que fomenta el respeto, la lealtad, el compromiso y la
confianza del trabajador hacia la organización.

a) Políticas sólidas: tienen un efecto directo en los trabajadores, ya que organizaciones que

fomenten la inestabilidad laboral, el temor, la duda o la falta de confianza puede tener un
efecto negativo, tanto para el trabajador como para la organización, ya que éste estará
desmotivado, lo que puede afectar su desempeño y provocar altos índices de rotación, lo
que influye en el rendimiento global de la organización.

Por lo tanto, implementar una política de estabilidad laboral o establecer un ambiente

de confianza, refleja el respeto que siente la organización por sus trabajadores, lo cual
puede producir un efecto positivo en toda la organización y en sus integrantes.

 48 Instituto Profesional Iplacex

b) Supervisión competente: para los trabajadores contar con un supervisor competente es
muy importante, ya que éste sirve de apoyo y de guía a los trabajadores. Por lo tanto, las
organizaciones deben fomentar programas que desarrollen las habilidades directivas y de
liderazgo en los trabajadores.

c) Símbolos de estatus: ciertas organizaciones a sus “directivos estrellas” les otorgan ciertas

prestaciones, con el fin de satisfacer sus necesidades de ego o de autorrealización, tales
como: una oficina espaciosa, auto, mobiliario de lujo, estacionamiento especial, tamaño y
calidad del escritorio, secretaria personal, etc.

d) Condiciones de trabajo cómodas: el ambiente de trabajo es muy importante para la

productividad del trabajador, por lo tanto, es importante que los directivos se detengan a
mirar las condiciones de trabajo en las que se encuentran los trabajadores y así puedan
identificar si el ambiente requiere algún cambio necesario.

e) Horarios flexibles: consiste en entregarle al trabajador mayor control de los tiempos en su

puesto de trabajo. Esto permite que el trabajador pueda realizar sus trámites personales,
sin tener que descuidar las horas de trabajo normales y sin tener que acudir a permisos
falsos para poder llevarlos a cabo.

Sin embargo, no en todas las organizaciones se puede aplicar el horario flexible, ya

que en aquellas que se debe producir en serie, donde la producción se efectúa por
turnos, este sistema no sirve.

Realice ejercicios Nº 24 al 26

 49 Instituto Profesional Iplacex

CLASE 05

4. LOS SINDICATOS

Desde temprana edad, una de las necesidades básicas de los individuos es poder
contar con alguien para realizar cualquier labor, como: jugar, conversar, trabajar, viajar, etc.;
no es lo mismo si se realiza solo que con un amigo o un grupo de éstos.

En la parte laboral, la necesidad de agruparse en sindicatos ha surgido por la idea de

que solamente uniendo esfuerzos se pueden conseguir mejores condiciones de trabajo y el
trato será mucho mejor, entendiendo esto como la búsqueda de mejores salarios,
condiciones laborales y prestaciones.

Los sindicatos, primero que todo, buscan seguridad para ellos mismos, son el agente

negociador ante cualquier situación problemática o de contratación de personal y luchan por
mejorar la situación de cada uno de sus miembros. Son como un gran clan, en el cual cada
miembro vela por la seguridad de los demás y lucha por la satisfacción de todos.

El mayor estímulo para la creación de los sindicatos ha sido el deseo de luchar por

mejores condiciones de trabajo y mayores beneficios para los trabajadores.

Por lo tanto, se puede decir que los sindicatos son organizaciones constituidas por
trabajadores del sector privado, y por organizaciones autónomas del Estado, que se rigen por
las normas del Código del Trabajo, y cuya finalidad es asumir la legítima defensa y
promoción de los intereses económicos y sociales de sus asociados, derechos que están
consagrados en la Constitución Política del Estado.

Otra definición de sindicatos establece que es una agremiación o asociación

constituida para defender los intereses comunes de sus miembros.

En términos simples, los sindicatos son agrupaciones de trabajadores que buscan
objetivos comunes, básicamente, para mejorar las condiciones laborales.

Existen muchas razones que han incitado a los trabajadores a unirse en sindicatos; a

continuación, se explicarán las principales causas de su asociación:

• Insatisfacción con la Dirección: todos los trabajadores poseen muchas necesidades
insatisfechas, por lo que al unirse en sindicatos tienen mayor probabilidad de que logren una
solución a dichos problemas. Sin embargo, cuando los trabajos son escasos, como lo es en
la actualidad, la dirección tiene mucho poder para influir en los sindicatos, incluso pueden
repercutir en la forma en que están organizados (forma en que se estructuran). De este
modo, la dirección debe conducirse con sobriedad y utilizar su poder para lograr la
cooperación del sindicato, para beneficio de todos los participantes.

 50 Instituto Profesional Iplacex

Las causas que pueden dar origen a insatisfacción de los trabajadores con la dirección
e influye en la creación o unión a sindicatos, son:

- Compensación: los salarios son importantes porque a través de ellos, los individuos

pueden satisfacer sus necesidades. Los trabajadores buscan que sus compensaciones
sean equitativas y justas; para poder vislumbrar la equidad, los trabajadores tienden a
comparar su pago con el de aquellos trabajadores que desempeñan una tarea similar.

- Sistema de salario de dos niveles: consiste en tener dos estructuras de salario, una de

mayores niveles para aquellas personas que llevan más tiempo en la organización y uno
más bajo para los de nuevo ingreso. Este sistema, generalmente, es contraproducente
para las organizaciones, ya que provoca mayores tasas de rotación de personal,
desmotivación e insatisfacción en los trabajadores. Este problema se origina porque los
nuevos trabajadores perciben que a pesar de desempeñar trabajos similares, reciben
compensaciones menores.

- Seguridad laboral: los trabajadores jóvenes se preocupan menos del tema de seguridad

laboral, ya que pueden optar a otro trabajo sin mayores problemas. Sin embargo, a los
trabajadores de más edad les cuesta mucho más encontrar un nuevo trabajo. Por esta
razón, este tema es mucho más preocupante para ellos; además, cuando la dirección
despide a trabajadores de más edad para reemplazarlos por personal más joven, es
probable que éstos consideren la sindicalización.

- Actitud de la dirección: cuando la dirección no se preocupa de satisfacer las necesidades

que aquejan a sus trabajadores, éstos sienten que no tienen ninguna influencia en las
decisiones que toma la dirección respecto a los asuntos relacionados con sus puestos. La
percepción que tengan los trabajadores sobre la indiferencia de la dirección puede ser
provocada por el trato que se les da en la organización.

Cuando los trabajadores sienten que la dirección no toma en cuenta sus necesidades

o pasa a llevar su vida personal, los trabajadores pueden sindicalizarse.

a) Mecanismo Social: algunas personas necesitan socializar, estar con otras personas que
muestran sus mismos intereses y motivaciones. Asimismo, muchos individuos ingresan a
sindicatos para poder participar de las actividades recreacionales que se imparten en él,
junto con los beneficios que les generan a los miembros, tales como, acceso a
guarderías, a complejos deportivos, sitios vacacionales, etc.

Por Ejemplo
Muchas veces los encargados de los diferentes niveles hacen sentir a los trabajadores

como máquinas, y esperan que los trabajadores dediquen su vida a la organización, sin
retribuirlos como corresponde. Implantan la filosofía de “si no te gusta vete”, o “hay muchas
personas afuera dispuestas a realizar tu trabajo”.

 51 Instituto Profesional Iplacex

b) Oportunidad para el Liderazgo: cuando las personas no pueden ascender en la

organización y presentan características de líder, probablemente, al participar en
sindicatos podrán influir en el comportamiento de los demás miembros y en las decisiones
que se adopten. Además, como los sindicatos poseen una estructura jerárquica, dichos
individuos pueden comenzar su ascenso en éste. Cuando los directivos identifican a los
trabajadores que son líderes en los sindicatos, es posible que los asciendan a
supervisores o jefes de algún nivel jerárquico (con el fin de tener su apoyo).

c) Sindicalización Forzada: se presenta cuando el sindicato se pone de acuerdo con la

dirección sobre el ingreso de un trabajador al sindicato (generalmente, un trabajador se
puede sindicalizar después de 30 días de iniciadas sus labores en la organización), o
sobre el despido de un trabajador, lo que se conoce como acuerdo sindical.

d) Presión de los Compañeros: muchos trabajadores se asociarán a los sindicatos por la

presión que ejercen sus compañeros sobre ellos. Por ejemplo, los compañeros de trabajo
pueden recordar continuamente que no es miembro del sindicato. Antiguamente, esta
presión era difícil de evitar; sin embargo, a medida que se amplía la brecha educacional y
de edades, y las personas están más preparadas (poseen mayores niveles de
educación), la presión tiende a disminuir; debido a que no están dispuestas a dejarse
influenciar.

4.1 Estructura Sindical Chilena

La mayor autoridad sindical y donde se encuentran asociados la mayoría de los
sindicatos en Chile es la Central Unitaria de Trabajadores (C.U.T.), cuyo fin es apoyar y
asesorar, tanto laboral como legalmente, a los sindicatos y también a los trabajadores de
todo el país. La C.U.T. tiene una directiva nacional, la cual está integrada por cuarenta y
cinco personas, de las cuales se elige un comité integrado por quince personas en el caso de
establecer negociaciones con el gobierno.

El orden jerárquico podría resumirse de la siguiente forma:

1. Central Sindical (en el caso de Chile, corresponde a la Central Unitaria de

Trabajadores).
2. Confederaciones.

Realice ejercicio Nº 27

 52 Instituto Profesional Iplacex

3. Federaciones.
4. Sindicatos.

A continuación, se explicará cada uno de los organismos que integran la estructura

sindical chilena.

1. Central Unitaria de Trabajadores. Constituye lo que el Código del Trabajo denomina
“central sindical”. Según el Artículo 277 de este código, central sindical es toda organización
nacional que represente y defienda los intereses generales de todos los trabajadores que la
integran, de diversos sectores productivos o de servicios, constituida, indistintamente, por
confederaciones, federaciones o sindicatos, asociaciones de funcionarios de la
administración civil del Estado y de las municipalidades, y asociaciones gremiales
constituidas por personas naturales, según lo determinen sus propios estatutos.

En términos concretos, se puede decir que, la Central Unitaria de Trabajadores es el
ente que concilia los objetivos particulares de cada uno de quienes la componen,
respaldándolos, apoyándolos y representándolos ante cualquier instancia.

Sin embargo, la C.U.T. no representa a todos los sindicatos y asociaciones, sino que

sólo representa a quienes están sindicalizados, es decir, a quienes pertenecen a un sindicato
base, el cual está afiliado a la Central. Por lo tanto, no necesariamente el hecho de que un
sindicato pertenezca a una federación lo hace estar representado por la C.U.T., puesto que
existen algunas federaciones que no pertenecen a ésta. Por consiguiente, para poder recibir
la representación de la C.U.T. basta con estar afiliada a ella como sindicato base, sin
necesariamente pertenecer a una entidad mayor como las federaciones.

¿Quiénes podrían afiliarse a la C.U.T.?

Se pueden afiliar todas las confederaciones, federaciones, sindicatos nacionales y las

asociaciones nacionales de trabajadores, legalmente constituidas, que lo hayan decidido en
asamblea, por la mayoría absoluta de sus miembros.

Sin embargo, ninguna organización podrá estar afiliada a más de una central sindical
nacional simultáneamente. La afiliación de una confederación o federación a una central
sindical supondrá la de sus organizaciones miembros (federaciones o sindicatos, según
corresponda).

¿Cuáles son los deberes y obligaciones de quienes la constituyen?

Como derechos y obligaciones de las organizaciones afiliadas se pueden destacar las
siguientes:

 53 Instituto Profesional Iplacex

- Respetar las decisiones colectivas que surjan del Congreso Nacional.
- Cumplir con los programas, acuerdos o instrucciones emanadas del Consejo Directivo

Nacional o del plenario de confederaciones, asociaciones nacionales y sindicatos
nacionales.

- Participar en los consejos regionales y provinciales.

2. Confederaciones. Es la unión de cinco o más federaciones o de veinte o más sindicatos.
Principalmente, es un conjunto de sindicatos agrupados por actividad económica,
incluyéndose el sector público y privado. Es necesario aclarar que, por una misma actividad,
pueden haber distintas federaciones, las cuales en su conjunto crean las confederaciones.

3. Federaciones. Están constituidas por la unión de tres o más sindicatos. Se debe aclarar
que la unión de veinte o más sindicatos podrá dar origen a una federación o confederación,
indistintamente.

Cada uno de los sindicatos, federaciones y confederaciones, poseen un objetivo y una

misión propia, pero en sí, son todas muy similares y se pueden resumir de las siguientes
formas:

a) "La defensa de los derechos laborales de los trabajadores".
b) "El apoyo moral y la defensa de la moral y la integridad sicológica y física de sus

asociados".
c) "Ser mediadores ante las dificultades y los problemas".
d) "Ser protagonistas en el logro de negociaciones colectivas a nivel de empresa y

trabajadores".

Sin perjuicio de las finalidades que el artículo 220 del Código del Trabajo reconoce a
las organizaciones sindicales; las federaciones y confederaciones podrán prestar asistencia y
asesoría a las organizaciones de inferior grado que agrupen.

Por Ejemplo
En los distintos sindicatos asociados al área de la salud, se encuentran los relacionados

con los enfermeros, paramédicos, médicos, matronas, kinesiólogos, etc., éstos a su vez, se
pueden segmentar, por ejemplo, por hospitales privados o públicos, creando así distintas
federaciones, pero bajo una misma confederación, ya sea, en este caso la CONFUSAM o la
CONFENATS, una referente a la salud municipalizada y, la otra, a la confederación nacional de
trabajadores de la salud.

 54 Instituto Profesional Iplacex

4. Sindicatos. Son un tipo de organización social que principalmente busca defender los
intereses de los trabajadores. De acuerdo al artículo 216 del Código del Trabajo existen
diversos tipos de sindicatos, los que dependen del tipo y características del trabajador, ellos
son:

- Sindicato de empresa: es aquel que agrupa a trabajadores de una misma empresa.

- Sindicato interempresa: es aquel que agrupa a trabajadores de dos o más empleadores

distintos (diferentes empresas).

- Sindicato de trabajadores independientes: es aquel que agrupa a trabajadores que no

dependen de empleador alguno.

- Sindicato de trabajadores eventuales o transitorios: es aquel constituido por trabajadores

que realizan labores bajo dependencia o subordinación en períodos cíclicos o
intermitentes, como los trabajadores temporeros.

Los fines que persiguen las organizaciones sindicales son varios. A continuación, se

detallan cada uno de ellos:

 55 Instituto Profesional Iplacex

¿Quiénes pueden afiliarse a un sindicato?

De acuerdo al Código del Trabajo, la afiliación a un sindicato es voluntaria, personal e
indelegable. Por lo que nadie puede ser obligado a afiliarse a una organización sindical para

1. Representar a los trabajadores en el ejercicio de los derechos emanados de los
contratos individuales de trabajo, cuando sea requerido por alguno de los miembros del
sindicato.

2. Representar a los miembros del sindicato en las diversas instancias de la
negociación colectiva a nivel de empresa, y asimismo, cuando previo acuerdo de las
partes, la negociación involucre a más de una empresa.

3. Suscribir los instrumentos colectivos del trabajo que corresponda, velar por su
cumplimiento y hacer valer los derechos que de ellos nazcan.

4. Velar por el cumplimiento de las leyes del trabajo o de la seguridad social, denunciar
sus infracciones ante las autoridades administrativas o judiciales, actuar como parte en
los juicios o reclamaciones a que den lugar la aplicación de multas u otras sanciones.

5. Actuar como parte en los juicios o reclamaciones, de carácter judicial o
administrativo, que tengan por objeto denunciar prácticas desleales.

6. Prestar ayuda a sus miembros y promover la cooperación mutua entre los mismos,
estimular su convivencia humana e integral y proporcionarles recreación.

7. Promover la educación gremial, técnica y general de los miembros asociados al
sindicato.

8. Canalizar inquietudes y necesidades de integración respecto de la empresa y de su
trabajo.

9. Aspirar al mejoramiento de los sistemas de prevención de riesgos, de accidentes del
trabajo y enfermedades profesionales, sin perjuicio de la competencia de los comités
paritarios de higiene y seguridad, pudiendo además, formular planteamientos y
peticiones ante éstos y exigir su pronunciamiento.

10. Constituir, concurrir a la constitución o asociarse a mutualidades, fondos u otros
servicios y participar en ellos. Estos servicios pueden consistir en asesorías técnicas,
jurídicas, educacionales, culturales, de promoción socio-económicas y otras.

11. Constituir, concurrir a la constitución o asociarse a instituciones de carácter
previsional o de salud, cualquiera sea su naturaleza jurídica y participar en ellas.

12. Aspirar hacia el mejoramiento del nivel de empleo y participar en funciones de
colocación de trabajadores.

 56 Instituto Profesional Iplacex

desempeñar un empleo o desarrollar una actividad, y tampoco puede impedirse su
desafiliación.

Un trabajador no puede pertenecer a más de un sindicato, simultáneamente, en
función de un mismo empleo. Las organizaciones sindicales no podrán pertenecer a más de
una organización de grado superior de un mismo nivel.

En caso de que no se cumpla lo descrito en el párrafo anterior, la afiliación posterior

producirá la caducidad de cualquiera otra anterior y, si los actos de afiliación fuesen
simultáneos, o si no se pudiera determinar cuál es el último, todos ellos quedarán sin efecto.

Por Ejemplo
Un trabajador administrativo que presta servicios a una empresa forestal, sólo puede

pertenecer a un sindicato de dicha organización. Sin embargo, si a la vez trabaja en una
empresa de telefonía, también puede pertenecer al sindicato de esta empresa. Esto se puede
efectuar porque el individuo se está desempeñando en dos empleos diferentes.

Por Ejemplo
Si un trabajador se desempeña en una organización, y existen dos sindicatos diferentes

en la empresa, si éste se asocia a uno de ellos y posteriormente se afilia al segundo, su
primera asociación quedará sin efecto, es decir, será eliminado de la nómina de trabajadores
asociados a dicho sindicato, quedando afiliado sólo en el segundo. En caso de que no se
pudiera establecer cuál fue el primer o segundo sindicato al que se afilió el trabajador, no
quedará inscrito en ninguno de ellos.

Realice ejercicios Nº 28 y 29

 57 Instituto Profesional Iplacex

CLASE 06

4.2 Constitución Sindical

Para constituir un sindicato, en organizaciones que cuenten con más de cincuenta
trabajadores, se requerirá de un mínimo de veinticinco de éstos, que representen, a lo
menos, el diez por ciento del total de los que presten servicios en ella.

Si tiene cincuenta o menos trabajadores, podrán constituir sindicato ocho de ellos,

siempre que representen, a lo menos, el cincuenta por ciento del total de sus trabajadores.

Si la empresa tuviese más de un establecimiento, podrán también constituir sindicato
los trabajadores de cada uno de ellos, con un mínimo de veinticinco, que representen a lo
menos, el cuarenta por ciento de los trabajadores de dicho establecimiento.

No obstante, cualquiera sea el porcentaje que representen, podrán constituir
sindicatos doscientos cincuenta o más trabajadores de una misma organización.

Para poder constituir un sindicato, se debe efectuar una asamblea, la que debe

celebrarse ante un ministro de fe8. En dicha asamblea, mediante voto secreto, se deben
aprobar los estatutos del sindicato y se procede a elegir el directorio.

En la asamblea se debe levantar un acta, la cual contendrá información sobre la

nómina de los asistentes, además de los nombres y apellidos de los miembros del directorio.

El directorio sindical seleccionado en la asamblea de constitución, dentro del plazo de

quince días, contados desde la fecha de dicha asamblea, deberá depositar en la Inspección
del Trabajo el acta original de constitución del sindicato y dos copias de sus estatutos,
certificadas por el ministro de fe actuante, con el fin de que la Inspección del Trabajo pueda
inscribirlo en el registro de sindicatos.

Llevado a cabo lo anterior, el registro se entenderá practicado y el sindicato adquirirá

personalidad jurídica desde el momento en que se entregaron los antecedentes a la
Inspección del Trabajo respectiva.

Cuando el directorio sindical no cumple con el plazo de quince días, para depositar los
antecedentes en la Inspección del Trabajo, se deberá realizar una nueva asamblea
constitutiva, ya que la anterior queda sin efecto, a causa del incumplimiento de los plazos
legales.

8 Los ministros de fe pueden ser inspectores del trabajo, notarios públicos, oficiales del Registro Civil y funcionarios de la
administración del Estado que sean designados en calidad de tales por la Dirección del Trabajo.

 58 Instituto Profesional Iplacex

4.3 Negociación Colectiva

Según el Código del Trabajo, la negociación colectiva se define como el procedimiento
a través del cual uno o más empleadores se relacionan con una o más organizaciones
sindicales o con trabajadores que se unan para tal efecto, con el objeto de establecer
condiciones comunes de trabajo y de salarios por un tiempo determinado.

Por lo tanto, la negociación es una situación en que dos partes, cuyos intereses están

en conflicto, desean llegar a un acuerdo sobre como comportarse frente a la otra. La
negociación forma parte de la dinámica de las organizaciones, sea en el contexto de sus
relaciones internas o en el de sus relaciones con organizaciones externas. La negociación es
una acción cada vez más necesaria en el desempeño de cualquier tipo de liderazgo, ya que
gracias a este proceso se puede llegar a acuerdos de diferente índole (jornadas laborales,
salarios, beneficios sociales, etc.).

La negociación colectiva es un proceso de solución de problemas, por lo que la buena

comunicación es primordial para su éxito. Por lo tanto, los directivos de la organización y los
negociadores del sindicato deberán desarrollar y mantener líneas de comunicación claras y
abiertas.

La negociación se inicia cuando cada una de las partes involucradas presenta sus

demandas iniciales; por medio de ésta, se pueden establecer condiciones generales de
trabajo, comunes a todos los trabajadores, lo cual da origen al llamado convenio colectivo.
Generalmente, el establecimiento del convenio colectivo es precedido por movimientos
sindicales, que pueden consistir en movilizaciones, asambleas, propagandas, presiones y
huelgas.

De este modo, se puede decir que el convenio colectivo es el resultado del proceso de

negociación, y regirá las relaciones entre la organización y los trabajadores durante un
período de tiempo determinado.

En dicho convenio, se establecen y especifican por escrito los acuerdos alcanzados

entre las partes (empresa y sindicato) durante las negociaciones.

En ocasiones, cuando las negociaciones se rompen y no es posible llegar a acuerdos

contractuales, se pueden utilizar varios métodos para eliminar los obstáculos a fin de que se
reanuden las conversaciones.

A continuación, se explicarán cada uno de los métodos que se pueden utilizar para

resolver las rupturas que se han producido en las negociaciones, a saber: la intervención de
terceros, estrategias sindicales y estrategias de la dirección.

 59 Instituto Profesional Iplacex

• Intervención de Terceros

Cuando las partes que intervienen en la negociación colectiva no pueden llegar a
acuerdos, una persona externa puede intervenir para ayudar a solucionar las diferencias y
lograr llegar a un acuerdo.

Los tipos básicos de intervención de terceros son: la mediación y el arbitraje.

a) La Mediación: las partes involucradas en el proceso de negociación podrán acordar la
designación de un mediador, en cualquier momento de dicha negociación. El objetivo de la
mediación es persuadir a las partes (dirección y negociadores sindicales) para que reanuden
las negociaciones y lleguen a acuerdos.

El mediador no tiene la capacidad de forzar a las partes para que lleguen a acuerdos;
sin embargo, puede contribuir con recomendaciones, búsqueda de alternativas de solución y
fomentar la comunicación entre los involucrados.

El mediador tendrá un plazo máximo de diez días, o el que determinen las partes,
contados desde la notificación de su designación, para desarrollar su gestión. Al término de
dicho plazo, si no se ha logrado un acuerdo, el mediador deberá convocar a las partes a una
audiencia, en la que éstas deberán formalizar su última proposición de contrato colectivo.

En este punto, el mediador deberá presentarles a ambos una propuesta de solución, a

la que éstas deberán dar respuesta dentro de un plazo de tres días. Si ambas partes o una
de ellas no acepta dicha proposición o no da respuesta dentro del plazo indicado
precedentemente, pondrá término a su gestión, presentando a las partes un informe sobre el
particular, en el cual dejará constancia de su propuesta y de la última de cada una de ellas, o
sólo de la que la hubiese hecho.

b) Arbitraje: es el procedimiento mediante el cual las partes implicadas en la negociación
aceptan, voluntariamente, resolver un conflicto recurriendo a un tercero imparcial, con el fin
de que imponga una solución obligatoria a dichas partes. Sin embargo, el arbitraje será
obligatorio en aquellos casos en que estén prohibidos la huelga, el cierre temporal de
empresa o lock-out, y en el de reanudación de faenas9.

En caso de que el arbitraje fuese voluntario, el compromiso deberá constar por escrito,
y en él se debe consignar el nombre del árbitro laboral o el procedimiento para designarlo. La
copia de este acuerdo deberá enviarse a la Inspección del Trabajo dentro del plazo de cinco
días contados desde su suscripción.

9 Se refiere a aquellas actividades que por su cese pueden provocar graves daños a la salud, a la economía del país, a la
seguridad nacional o al abastecimiento de bienes o servicios para la población.

 60 Instituto Profesional Iplacex

El mandato de un árbitro puede ser temporal, es decir, específico para un caso, o
permanente. En el caso de que sea temporal, las partes seleccionan un árbitro para enjuiciar
un único caso. En caso de que sea permanente, los árbitros resuelven todos los conflictos
surgidos entre las partes durante un período de tiempo.

El árbitro laboral, para emitir su fallo, deberá tomar en consideración, entre otros, los

siguientes elementos:

- Los niveles de remuneraciones vigentes en plaza para los distintos cargos o trabajos

sometidos a negociación.

- El grado de especialización y experiencia de los trabajadores, lo cual les permite aportar

una mayor productividad a la organización en relación a otras de esa actividad u otra
similar.

- Los aumentos de productividad obtenidos por los distintos grupos de trabajadores.

- El nivel de empleo en la actividad de la organización objeto de arbitraje.

Los árbitros cobran por sus servicios; de acuerdo a la ley, los costos producidos por el
arbitraje deberán ser cancelados por ambas partes (empresa y sindicato), en porcentajes
iguales.

Cuando una o ambas partes en disputa no están de acuerdo con el fallo que dicta el
árbitro laboral, pueden solicitar un recurso de apelación. En este caso, el fallo arbitral puede
ser apelable ante una Corte Arbitral, la que debe estar integrada por tres miembros,
designados, en cada caso, por sorteo, ante la Inspección del Trabajo, de entre la nómina de
árbitros que posee.

El recurso de apelación deberá interponerse ante el propio tribunal apelado, dentro del
plazo de cinco días hábiles contados desde la notificación del fallo arbitral. En dicho tribunal
se deben depositar las peticiones concretas que se someterán a fallo.

Una vez interpuesto el recurso de apelación, el tribunal de primera instancia hará

llegar los antecedentes respectivos, a la Inspección del Trabajo correspondiente, con el fin de
proceder a la designación de los integrantes del tribunal de apelaciones.

La Corte Arbitral (tribunal de segunda instancia), funcionará con asistencia de la
mayoría de sus miembros, bajo la presidencia de quien hubiese sido designado por mayoría
de votos, o a falta de la misma, por sorteo. Ésta deberá emitir su fallo dentro de los treinta
días siguientes al de notificación de su designación.

Los costos generados por el recurso de apelación deberán ser cancelados por la parte
vencida.

 61 Instituto Profesional Iplacex

• Estrategias Sindicales

Existen momentos en que los sindicatos piensan que ejerciendo presión, la dirección
accederá a las demandas solicitadas en la negociación. El método más conocido que pueden
utilizar los sindicatos para superar la ruptura en las negociaciones son las huelgas.

Para que la huelga tenga efectos positivos para los trabajadores, ésta debe efectuarse

en el momento oportuno.

Por ejemplo, un momento excelente es cuando un negocio está en una etapa donde la

demanda por sus productos comienza a aumentar. De modo, que la paralización o cese de
las actividades tendrá un efecto directo en la producción. Sin embargo, también existen
momentos en que no son propicios llevar a cabo una huelga, uno de ellos sería cuando la
organización posee un alto nivel de inventario y los niveles de venta han disminuido, lo cual
permite satisfacer, con dicho nivel de inventario, las demandas por productos o servicios que
se generen.

La huelga deberá ser acordada por la mayoría absoluta de los trabajadores

involucrados en la negociación de la empresa respectiva. Si no obtuviesen dicho consenso,
se entenderá que los trabajadores aceptan la última oferta del empleador. Asimismo, cuando
la huelga es acordada por la mayoría de sus miembros y ésta no se hace efectiva en la
oportunidad indicada, se entenderá que los trabajadores de la empresa respectiva, han
desistido de ella y, en consecuencia, también aceptan la última oferta del empleador.

• Estrategias de la Dirección

La dirección puede presionar a los sindicatos para que vuelvan a establecer las
negociaciones y desistan de la huelga por medio del denominado lock-out o cierre temporal
de la organización.

En un cierre temporal, la dirección mantiene a los trabajadores fuera del lugar de

trabajo, impidiéndoles el acceso, temporalmente, a todos los trabajadores.

La declaración del lock-out requiere que con anterioridad los trabajadores hayan

declarado la huelga, que ésta afecte a más del 50% de los trabajadores o que ponga en
riesgo actividades esenciales para la operación y funcionamiento de la organización (en
estos últimos casos no importa el porcentaje de trabajadores en huelga).

La Huelga consiste en que los trabajadores dejen de trabajar durante un determinado período
de tiempo, paralizando la producción, con el fin de presionar a la dirección para que acceda a
sus demandas.

 62 Instituto Profesional Iplacex

El lock-out tiene una duración máxima de treinta días, a contar de la fecha en que se
hizo efectiva la huelga o del día del término de la huelga, cualquiera ocurra primero. El cierre
temporal de la organización puede ser parcial o total. Es total cuando afecta a todos los
trabajadores de una organización, en casos en que no afecta a todos los trabajadores, se
trata de uno parcial.

El contrato de trabajo de aquellos trabajadores que se encuentran en huelga o en lock-

out queda suspendido. Por lo tanto, los trabajadores no están obligados a prestar sus
servicios a la organización, y el empleador tampoco está obligado a efectuarle el pago de sus
remuneraciones, beneficios y regalías derivadas de dicho contrato.

Durante la huelga o en el cierre temporal, los trabajadores podrán efectuar trabajos
temporales, fuera de la organización, sin que ello signifique el término del contrato de trabajo
con el empleador. Además, en períodos de huelga, los trabajadores podrán efectuar
voluntariamente las cotizaciones previsionales o de seguridad social en los organismos
respectivos. Sin embargo, en caso de lock-out, será el empleador quien deba efectuarlas,
respecto de aquellos trabajadores afectados por éste que no se encuentren en huelga.

La dirección, para mantener en funcionamiento las operaciones de la organización,
puede poner en los puestos de los huelguistas a trabajadores que no se encuentran
sindicalizados o a personal directivo, con el fin de que efectúen las labores de aquellos
funcionarios que se encuentran en huelga, mientras dura ésta.

Asimismo, la dirección puede contratar personal temporal para reemplazar a aquellos

trabajadores que se encuentran en huelga y están bajo el efecto del lock-out, a fin de que
funcionen las operaciones de la organización. Sin embargo, la dirección debe tener presente
que el efecto que puede producir en los trabajadores puede ser desfavorable, ya que incita a
la amargura y desmotivación, lo que puede afectar el desempeño de la organización por
mucho tiempo.

4.4 Rol del Encargado del Departamento de Recursos Humanos en Organizaciones

Sindicalizadas

Cuando una organización se encuentra sindicalizada, el rol del encargado del
departamento de recursos humanos varía. En este caso, dicho encargado debe involucrarse
directamente con la estructura del sindicato, conformada por los representantes sindicales,
en lugar de tratar con los trabajadores en forma individual.

Realice ejercicio Nº 30

 63 Instituto Profesional Iplacex

Por lo tanto, el encargado de recursos humanos debe ser una persona fuerte y capaz,
ya que es él quien debe negociar el contrato y recibir directamente las presiones que ejercen
los sindicatos de trabajadores. De este modo, los encargados de recursos humanos deben
conocer plenamente lo que está sucediendo y qué es lo que demandan los sindicatos, con el
fin de que puedan negociar exitosamente las condiciones laborales que están en debate.

Además, el encargado de recursos humanos debe tener una estrecha relación con los

jefes de los niveles jerárquicos más bajos de la organización, durante el proceso de
negociación colectiva, ya que son éstos quienes administran y saben si el contrato de los
trabajadores está funcionando bien o se han originado problemas.

Los encargados de recursos humanos que asumen un rol activo en dicho proceso, es

probable que obtengan mayores beneficios para todas las partes involucradas, ya que
pueden evitar pleitos o actitudes que fomentan la violencia y comportamientos indeseables,
como lo son las huelgas.

Caso de Capacitación y Desarrollo del Personal: “¡Siempre lo he hecho de esa manera!”

Roberto Acuña, director de capacitación y desarrollo, estaba estudiando el programa
semanal de capacitación, cuando escuchó que tocaban a su puerta.

- Roberto, ¿Tienes un minuto?, preguntó Juan Donoso, encargado de producción.
- Desde luego, entra –dijo Roberto– ¿Qué te pasa?
- Debes recordar que contraté recientemente a Rubén Ramírez, un oficial marino jubilado

que deseaba comenzar su segunda carrera con nosotros. El historial militar de Rubén es
excelente, y quedé muy disgustado cuando me enteré, por rumores, de sus métodos
despóticos. Parece que todavía cree que está con los marinos por la forma en que ordena
a la gente. Cuando hablé con Rubén, él dijo: “Durante 20 años he tenido éxito manejando
a la gente y utilizando estos métodos exactos”. Roberto, hay que hacer algo. ¿Se te
ocurre alguna idea?

¿A qué se debe el comportamiento de Rubén Ramírez?

Probablemente, el comportamiento de Rubén se deba a que en las carreras militares,

la forma de ordenar a las personas es a través de métodos más autoritarios, dado que debe
haber una jerarquía y orden estrictos. Por lo tanto, Rubén seguramente piensa que, como
dichos métodos fueron eficaces cuando se desempeñaba de oficial de marina, éstos
deberían tener el mismo efecto en la empresa en que se desempeña actualmente.

¿Qué debería hacer Roberto, director de capacitación y desarrollo?

Roberto debería efectuarle a Rubén una capacitación formal; ésta debería involucrar

un programa de formación que involucre temas relacionados con las personas, tales como

 64 Instituto Profesional Iplacex

atención al cliente, clima laboral, ambiente de trabajo, cultura organizacional, relaciones
laborales, con el fin de que Rubén asimile que no está trabajando en una organización
militar, sino que en una empresa donde las relaciones que desarrolle con los trabajadores
afectan el desempeño y motivación de éstos y pueden crear problemas en el clima laboral.

Los tipos de capacitaciones formales que puede recibir Rubén pueden basarse en el

estudio de casos, actuación de papeles y el modelado de conducta, lo cual puede influir en el
comportamiento de este trabajador.

Asimismo, para fomentar las buenas relaciones se pueden crear sistemas de

incentivos o evaluaciones que integren este ítem, para ver si después de la capacitación,
Rubén ha cambiado su comportamiento y ha logrado aprender nuevas actitudes y conductas.

Además, a Rubén debería capacitarse, a través de sus propios compañeros de trabajo

(capacitación informal), en torno a la forma en que se establecen las relaciones entre
compañeros y subordinados, a través de la convivencia en la organización. Él debería ser
capaz de visualizar directamente cómo se establecen dichas relaciones, con el fin de que
pueda observar y darse cuenta que sus métodos despóticos no le servirán de nada en esta
situación.

Caso de Planeación y Desarrollo de la Carrera: “A oscuras”

¿Puedes venir un minuto a mi oficina, Renato?, preguntó César Acosta, el director de
la planta. “Desde luego, voy enseguida”, dijo Renato Suárez.

Renato, era el director de control de calidad de la planta. Había estado con la empresa
durante cuatro años. Después de terminar sus estudios de ingeniería mecánica, trabajó como
supervisor de producción y luego como supervisor de mantenimiento, antes de pasar a su
puesto actual. Renato creía que sabía de qué se trataba el asunto.

- Tu carta de renuncia me toma por sorpresa –comenzó César–. Sé que Wilson S.A. va a

obtener un buen trabajador, pero aquí te necesitamos mucho.

- Pensé mucho acerca de esto –dijo Renato–, pero parece que no tengo futuro aquí.

- ¿Por qué dices eso?, preguntó César.

- Bueno –contestó Renato–, el siguiente puesto arriba del mío es el tuyo. Puesto que sólo

tienes 39 años, no creo que te vayas pronto.

- El hecho es que sí me voy pronto, dijo César. Esa es la razón por la que es un choque

todavía más fuerte saber que renuncias. Creo que me iré a la oficina corporativa en junio
del próximo año. Además, la empresa tiene varias plantas que son más grandes que ésta,

 65 Instituto Profesional Iplacex

y necesitamos allí un buen personal de tiempo en tiempo, tanto en control de calidad
como en administración general.

- Bueno, supe de una vacante en la planta de Los Ángeles el año pasado –dijo Renato–,

pero cuando investigué, ya se había cubierto la vacante. Nunca sabemos de las
oportunidades en otras plantas hasta que leemos en el periódico de la empresa acerca
del recién ingresado.

- Todo esto ya no tiene caso. ¿Qué se necesitaría para que cambiaras tu manera de

pensar?, preguntó César.

- No creo que cambie ahora mi forma de pensar –contestó Renato–, porque dí mi palabra a

Wilson S.A. de que me voy a trabajar con ellos.

¿Cuál es el problema que presenta esta empresa en cuanto al tema de planeación y
desarrollo de carrera?

 El problema que presenta esta empresa es que no tiene definido los programas de
planeación y desarrollo de carrera de los trabajadores, por lo que no existe un compromiso a
nivel organizacional en torno al tema, lo que provoca que los encargados de los distintos
niveles pasen por alto la planeación de las carreras de sus trabajadores. Asimismo, los
trabajadores no se proyectan en la organización, ya que sienten que no son considerados
para ocupar posibles puestos vacantes, lo que influye en la lealtad que éstos tienen hacia la
empresa.

Además, no existe comunicación entre las distintas plantas, motivo por el cual nunca
se sabe cuando existen oportunidades de promoción o puestos vacantes que puedan
interesar a los trabajadores.

¿Qué acciones podrían haber evitado la renuncia de Renato?

En primer lugar, debería existir un compromiso organizacional en torno al tema de
planeación y desarrollo de la carrera de los individuos, esto con el fin de poder retener a
aquellos trabajadores valiosos de la empresa, los cuales con su experiencia pueden realizar
verdaderos aportes a ésta. El compromiso organizacional, se debe complementar con un
proceso de comunicación, ya que todas las plantas deben estar conectadas de manera que
cada una de ellas informe al resto cuando surgen oportunidades de ascenso.

Como los supervisores o jefes son los primeros en saber cuando existen vacantes,

éstos también deben estar involucrados en el proceso de planeación y desarrollo de carrera,
dado que son ellos quienes deben comunicar directamente al personal cuando existen dichas
oportunidades, además, que son ellos quienes conocen a los trabajadores que poseen el
potencial para ser promocionados.

 66 Instituto Profesional Iplacex

Por lo tanto, deben existir continuamente pláticas entre trabajador y supervisor (en
este caso, entre Renato y César), con el fin de que este último tenga claro cuáles son las
expectativas de Renato y pueda ayudar y contribuir en la planeación de la carrera de Renato.

Si César hubiese tenido la conversación mucho antes de que postulara Renato a

Wilson S.A., este problema no existiría. Además, en parte también fue culpa de Renato,
quién nunca discutió ni propuso el tema a César. De esta forma, se puede ver que la
responsabilidad de la planeación de la carrera parte de la organización hacia los niveles más
bajos, hasta llegar al mismo trabajador involucrado.

