
www.iplacex.cl

ADMINISTRACION DE RECURSOS HUMANOS

PUBLICOS
UNIDAD Nº I

 Evolución de las Organizaciones, del concepto de Trabajo y su impacto en la

 gestión de Personal

 www.iplacex.cl 2

SEMANA 1

 Introducción

Las Organizaciones de hoy no son las mismas de ayer, los cambios que diariamente surgen en

el mundo influyen notoriamente en el diario accionar de cada institución, con esto cada

componente de ella debe moldearse para ajustarse de manera óptima a estos cambios.

Cada factor productivo debe trabajar de manera eficaz en el logro de los objetivos que estos

cambios conllevan; este es el contexto desde donde la Administración de Personas adquiere su

real importancia, en tanto, se alcance un tratamiento del recurso humano como capital humano,

valorando su real importancia para aumentar sus capacidades y elevar sus actitudes, al punto

tal que se encuentre como un factor capaz de valerse por sí mismo y entregar lo mejor de sí al

trabajo.

SEMANA 1

 www.iplacex.cl 3

SEMANA 1

 Ideas Fuerza

 Situar el desarrollo de la administración de personal en el contexto de los

cambios económicos, sociales, institucionales, etc. que caracterizan el mundo
actual, identificando los principales elementos del proceso de reestructuración
y de cambio productivo.

 La administración de personal en el Servicio Público, no están ajenas a ésta
vorágine de cambios que ocurren en las organizaciones del sector privado, en
el concepto de trabajo, y en las características del empleo

 Identificar los principales desafíos de la Administración de Personal en un
escenario de cambios.

.

 www.iplacex.cl 4

SEMANA 1

 Desarrollo

1. EVOLUCIÓN DEL CONCEPTO DE TRABAJO

Uno de los grandes cambios que, en medio de la extraordinaria afluencia de nuevas

situaciones, ha traído la llamada sociedad de la información es la reconceptualización

del trabajo humano.

A través de la historia, el acto de trabajar ha llamado la atención de diferentes formas y ha

sido interpretado de otras tantas maneras. Desde los conceptos desvalorizadores del

trabajo manejados en la polis griega y encarnados en sus filósofos más insignes, hasta

las interpretaciones religiosas de la ética protestante expresadas por Calvino, el trabajo

llegó a tener su máxima expresión de importancia social y económica con el advenimiento

de la economía industrial, justo en los momentos en que más fue requerido y peor

interpretado. Decimos que fue más requerido porque durante la llamada revolución

industrial se transformó la forma de trabajar que hasta entonces conocía el mundo. Por

primera vez en la historia, se agruparon trabajadores en torno a un proceso de

fabricación. El trabajo humano se consideró casi como una prolongación de la máquina,

de la tecnología instalada. Era mejor el trabajo ,en tanto mejor se adaptara a los ritmos y

restricciones ergonómicas de la planta industrial.

El cerebro fue colocado en la antípoda del músculo durante el auge de la economía

industrializada. Y allí radica también por qué fue tan mal interpretado durante esa época.

En el siglo XIX, se asumió el aporte humano como una aplicación subordinada de

músculos y esfuerzos físicos rutinarios, sin más reparos, totalmente determinada por los

tiempos necesarios para producir que nacían de la rapidez y demás características

propias de la tecnología en uso.

 www.iplacex.cl 5

SEMANA 1

Durante la revolución industrial el concepto de productividad adquirió inusitada

importancia y la influencia del trabajo en la productividad condujo a Taylor a diseñar su

sistema de administración basado en sus principios científicos

El paradigma de organización del trabajo taylorista se fundamentó en la división sucesiva

del proceso de trabajo, sus tareas y obligaciones, hasta sus elementos más sencillos,

apuntando a disminuir el tiempo requerido para desempeñar tales tareas a partir de una

dosis de especialización y concentración absoluta.

 De hecho, el principal motivador de la organización científica del trabajo fue el incremento

de la productividad, en un momento en que prácticamente todo lo que se producía –en

grandes series- se vendía. Si durante una cierta cantidad de tiempo, utilizando una

cantidad dada de tecnología en una planta de producción y un número dado de

trabajadores; se podía incrementar la cantidad producida, entonces la productividad

(cantidad de unidades producidas con una cantidad determinada de recursos aplicados)

aumentaba. De hecho, además de la especialización del trabajador, la máxima aplicación

de la administración científica se dio en el llamado Fordismo. Así se conoce a la forma de

organización de la producción que consiste en trabajar en torno a un objeto que circula en

una cadena productiva haciendo varias estaciones de trabajo en la cual, trabajadores

especializados agregan sucesivamente partes al producto.

De este modo, la especialización en un limitado número de tareas y la subsecuente

destreza, aunada a la extraordinaria economía de tiempos que se lograba al reducir los

desplazamientos de los operarios dieron como resultado crecimientos inimaginados en la

cantidad de producto obtenida con el mismo número de recursos. Ello desembocó no solo

la rebaja en el precio del producto final, sino que además exacerbó las exigencias

laborales a un máximo de destreza carente de contenido.

 www.iplacex.cl 6

SEMANA 1

Los trabajadores de la Ford, por ejemplo, tuvieron que ser alentados a quedarse en sus

empleos con incrementos sustanciales en el salario por hora. Muchos preferían retirarse y

buscar trabajos menos intensivos, alejándose así del frenético ritmo ocasionado por el

reciente descubrimiento de la cadena de producción

Una breve revisión del concepto del trabajo

A través del tiempo

Las primeras concepciones

En Grecia: Primó una concepción desvalorizadora del trabajo

manual, separando las artes políticas de las mundanas actividades

de la transformación y el intercambio, el oficio y el trabajo. A modo

de ejemplo esta cita de Platón: “Los trabajadores de la tierra y los

otros obreros, conocen únicamente las cosas del cuerpo. Por lo

cual si sabiduría es conocimiento de sí mismo, ninguno de estos es

sabio en razón de su oficio”. Para Platón la actividad manual,

impropia del mundo de las ideas, es una degradación.

Edad Media: Valoración del trabajo artesanal; amplio poder de los

gremios de artesanos. El sentido cristiano valoró el trabajo como

una forma lícita de obtener una renta y manifestó cierta hostilidad

hacia los ingresos no justificados en una labor personal.

La ética protestante: Para Calvino el trabajo encaja dentro de las

buenas obras es visto como forma de alcanzar la gracia y ratificar

la condición de elegido; una forma de incrementar la grandeza de

Dios. Lutero, en cambio, lo consideró como el esfuerzo más viable

para lograr el éxito y también, como la forma de ganarse el

sustento.

Los economistas clásicos: Para Adam Smith el trabajo es la

principal fuente para crear valor, es la fuerza creadora de valor; el

hombre es fundamentalmente un trabajador (homo economicus) y

en tanto trabajador es como entra en la vida social en una sociedad

concebida como una asociación de productores. El trabajador se

rescata como un elemento esencial en la producción de la riqueza

 www.iplacex.cl 7

SEMANA 1

 Fuente: Hopenhayn, Martín. Repensar el Trabajo. Buenos Aires. 2001.

Otra característica del Taylorismo y el Fordismo, la que más contrasta con la forma actual

de concebir el trabajo, fue la desvalorización del conocimiento y el saber desarrollado con

Marx: Criticó la separación entre quienes planifican y quienes realizan el

trabajo, propia del esquema de división de tareas en el cual el trabajador

es solamente depositario de la fuerza de trabajo. Profundizó en la

valorización del trabajo (expresada en el tiempo de trabajo) y en qué

tanto de ella se traslada al producto y a la remuneración del trabajador.

La situación social y económica del trabajo es un aspecto siempre

presente en las manifestaciones del pensamiento en la sociedad.

La organización científica del trabajo

Respondió a la necesidad de incrementar la productividad en forma

acelerada bajo el paradigma de que la nueva fuerza de trabajo

incorporada se sometía a una organización racionalizada a partir de la

simplificación y la división social y técnica del trabajo.

Taylor: Trabajo como factor de producción. Ritmo de trabajo

subordinado a las máquinas. El trabajo se puede subdividir en tareas y

operaciones. A menor tiempo empleado en producir, dada una cierta

dotación de recursos, es mayor el número de unidades producidas y

menor será el costo de su producción. “En nuestro sistema se le dice

minuciosamente al trabajador qué ha de hacer y cómo; y cualquier

mejoría que él incorpora a la orden que se le impone, es fatal para el

éxito”.

Fayol: También consideró el trabajo como factor de producción. “La

división del trabajo permite reducir el número de objetos hacia los cuales

tiene que dirigirse la atención y el esfuerzo”, pero dicha división tiene un

límite y la fábrica tiene que ser científicamente administrada.

 www.iplacex.cl 8

SEMANA 1

la formación y la experiencia. La dirección trabajaba bajo el supuesto de que al reducir el

trabajo a tareas muy simples, estas podrían ser llevadas a cabo por cualquiera sin

ninguna capacitación previa. De hecho una, de las mayores “ventajas” del sistema

taylorista era la rapidez con que podía ser incorporado un trabajador a la producción,

dada la facilidad para entrenarlo en la rutina sencilla y repetitiva del empleo. Ello

desvalorizó completamente la necesidad de “capacitación” y la redujo a un mero

concepto de “entrenamiento”, cuando no “adiestramiento”.

EJERCICIO Nº 1

 Unidad 1 : Evolución del concepto “trabajo”

A partir de lo leído, analice y caracterice el trabajo durante los primeros años de 1900 y
compararlo con la forma cómo se desarrolla el trabajo en la actualidad,

LA CRISIS DEL TAYLORISMO Y EL FORDISMO

La tendencia a minimizar el aporte humano al trabajo pronto ocasionó los primeros

síntomas de agotamiento que mostró el modelo taylorista. La división del trabajo llevada al

extremo conducía a la empresa a un estadio de rendimientos decrecientes. En efecto, al

considerar posible la diferenciación entre el diseño y planificación del proceso frente a su

ejecución; era inevitable recurrir a prescripciones detalladas del trabajo a realizar, pero

 www.iplacex.cl 9

SEMANA 1

quienes estaban encargados de hacer tales prescripciones no conocían más allá de la

teoría, lo que sucedía en el proceso mismo. El trabajo concebido sin ningún contenido de

inteligencia e intervención obrera, pronto se mostró como una ilusión tecnicista; se creó

un conflicto entre el trabajo prescrito y el trabajo realmente ejecutado en el cual muchas

veces los individuos intervenían solucionando problemas, optimizando actividades

críticas, aplicando la experiencia para prevenir errores recurrentes y en suma violando

las reglas de los manuales de producción.

Adicionalmente, la excesiva preocupación por la rapidez, los tiempos y los movimientos se

enfrentó a la fatiga y el agotamiento y se topó con un techo máximo para los incrementos

de productividad. Se adviene así, nuevos acercamientos al trabajo, enriquecidos desde

disciplinas distintas a la ingeniería, lo que también proporcionó nuevas interpretaciones.

Una de las primeras escuelas, si no posteriores, complementarias a Taylor, fue bautizada

como de las Relaciones Humanas. Su origen se atribuye a los hallazgos de Elton Mayo

en las investigaciones realizadas en una planta de fabricación de una factoría eléctrica

(Western Electric). Tales investigaciones empezaron a revelar nuevas formas de obtener

mejores desempeños de los trabajadores a través de factores que ya no solo atendían la

velocidad y el esfuerzo. El ambiente de trabajo y la iluminación, por ejemplo, explicaron

porciones significativas del desempeño.

Teorías como las famosas “X” e “Y” de Mc Gregor dieron más peso a los factores

motivacionales en la explicación del desempeño laboral y empezaron a marcar nuevas

formas de dirigir plantas industriales y equipos de trabajo para mantener los niveles de

productividad. Se habló por primera vez de concebir al trabajador como una mente a favor

de la empresa. Del concepto taylorista del haragán controlado, se pasó a otro en el cual

era perfectamente comprensible que el trabajador pensara y obrara a favor de mejores

resultados, todo ello con la motivación y el liderazgo adecuados.

Es claro que el gran desarrollo de la administración de personal a partir de los años 70

nació de la preocupación de lograr un mejor desempeño en el trabajo, solo que, como

 www.iplacex.cl 10

SEMANA 1

consecuencia obvia del modelo imperante (Taylorismo), las primeras innovaciones

administrativas se fueron desprendiendo de concepciones basadas en la mejor forma de

dirigir. La motivación (Maslow y su escala de necesidades), el liderazgo (Blake y Mouton)

y sus diferentes estilos según el tipo de trabajador evolucionaron hacia el análisis de las

organizaciones (Litterer) y su arquitectura: el desarrollo organizacional, el enfoque de

sistemas en la organización, la reingeniería y, más recientemente, el reconocimiento del

papel crucial que juegan la experiencia y el saber del trabajador en el desempeño y la

productividad.

Puede entonces reconocerse que estamos asistiendo a un momento en el cual el

desarrollo de economías eficientes, que utilizan las modernas tecnologías de la

información y comunicación y que están inmersas en las actuales y rápidas condiciones

cambiantes, ha permitido reconocer la importancia del saber movilizado por los

trabajadores como fuente de crecimiento y competitividad.

Entre los cambios más importantes que han tenido que ver con las actuales condiciones

del trabajo, y que han sido enumerados por muchos, quizá podemos resaltar los

siguientes:

• La llamada deslocalización de la producción que permite que un producto sea elaborado

en diferentes lugares del planeta;

• La especialización de las empresas y su consiguiente fragmentación. De grandes

factorías se pasó a grandes marcas que manejan procesos de investigación, diseño y

desarrollo, fabricación, distribución;

• Los esfuerzos por mejorar la competitividad pasaron por la innovación tecnológica, el

rediseño organizacional y el incremento en los contenidos cualitativos del trabajo;

• La brecha creciente entre sectores empresariales modernos con acceso a la

tecnología y un amplio sector “informal” distanciado de los beneficios de la nueva

economía y con prácticas laborales aún inmersas en los anteriores paradigmas.

 2. UNA VISIÓN AL DESARROLLO DE LAS ORGANIZACIONES

 www.iplacex.cl 11

SEMANA 1

Es imposible comprender los cambios de actitud respecto a los enfoques acerca de las

formas como se manejan las 0rganizaciones, sino se integra toda esa efervescencia de

cambios en el contexto social y económico.

Los historiadores del siglo XIX, tardaron bastante en dar cuenta del impacto en los tiempos

modernos que trajo de la mano la revolución industrial, la cual, en oleadas sucesivas, fue

recabando a los campesinos para convertirlos en obreros de las fábricas, y al mismo tiempo,

fue destruyendo las bases de la sociedad agraria y artesanal de los siglos XVIII y XIX.

Actualmente el ritmo de transferencias de las actividades es aún más rápido. Esta sociedad

industrial, va disminuyendo gradualmente y estamos tan inmersos en el paradigma del

modelo, que no logramos imaginar un modelo alternativo.

En principio, no estamos planteado que la industria va a desaparecer; después de todo la

agricultura no desapareció tras el surgimiento de la revolución industrial, que vació

progresivamente el campo. Pero la industria posmoderna será tanto más eficaz y relevante

para la economía, en tanto que el empleo industrial sea reducido.

Un ejemplo de lo anterior, es lo que ha ocurrido en la industria francesa; en un periodo

aproximado de veinte años (entre principios de los años setenta a fines de los años ochenta)

se han perdido, de manera paulatina, del orden de 1.500.000 puestos de trabajos

productivos, (de 6.500.000 a 5.000.000), la misma situación ha ocurrido en Alemania,

Inglaterra, y Estados Unidos.

La industria actual, se descompone y recompone sin cesar, las viejas industrias se reducen

o se ven obligadas a reconstituirse sobre bases diferentes e impulsan otras actividades. Por

un lado, el peso comparativo del sistema industrial clásico disminuye de manera regular; y,

por otro lado, una lógica nueva y distinta a la forma clásica de manejo organizacional,

invade, primero a la nueva industria y en segundo lugar a la industria tradicional.

La lógica dominante en la sociedad industrial se basaba en la “producción en masa –

consumo en masa”. La producción en masa permite abaratar costos y satisfacer las cada

vez más abundantes necesidades, tal y como la sociedad occidental las ha definido. El

consumo en masa es posible a partir de la generación de economías de escala,

disminuyendo los precios relativos de los productos (para ejemplo, visualizar la industria

Ford de automóviles).

La nueva lógica que emerge se basa en “alta tecnología – servicios”; por sobre la

“producción en masa – consumo en masa”. La interrelación de los siguientes cuatro

elementos esenciales permiten dar cuenta del surgimiento de esta nueva lógica:

 www.iplacex.cl 12

SEMANA 1

 Innovación: En un sistema de producción en evolución acelerada, la capacidad

de innovar pasa a ser la principal cualidad por sobre la de racionalizar. Los

métodos de racionalización están estandarizados y no marcan diferencias

sustantivas entre los distintos productores; es la capacidad de innovar a un mismo

tiempo sobre el producto, en la técnica y en la relación con el cliente, lo que

conducirá al éxito. Para mantener esta capacidad, se deben manejar de manera

distinta los recursos, y más concretamente las personas que trabajan en las

instituciones. La racionalización adquirida a expensas de la capacidad de

respuesta y de iniciativa de las personas resulta ahora contraproducente.

Por otro lado, la noción de necesidad se desvanece, y el servicio al cliente se

convierte en lo esencial. La oferta puede crear una necesidad, no por

condicionamiento de la demanda, sino por una mejor comprensión de las

capacidades del cliente. Las relaciones entre servicios y tecnología pasan a ser

esenciales. La creación conceptual de un nuevo servicio en función de las

posibilidades que ofrecerá una nueva tecnología, se constituye en un acto de

creación fundamental.

 Relación cantidad - calidad: La lógica de la sociedad industrial, se basaba en la

cantidad. Por supuesto, la calidad tenía su precio, sus condiciones y funciones,

pero es respecto de la cantidad como se establecen las medidas y se estructuran

los razonamientos. (Además, aunque no se quiera reconocer, se pensaba que al

final la cantidad debía generar calidad).

La nueva lógica de servicios y tecnología se basa en la calidad como elemento

principal. La innovación no se hará respecto de la cantidad, sino de la calidad. Si

 www.iplacex.cl 13

SEMANA 1

la calidad es buena, esta calidad generará cantidad en la medida que aumente el

interés potencial.

 Protagonismo de los Recursos Humanos: Desde la lógica clásica, los recursos

humanos se valoran únicamente desde el punto de vista de los números y de la

adaptabilidad a la lógica productivista. Los empleados son intercambiables al

igual que los clientes. En tanto que en la lógica emergente (Sistemas de alta

tecnología – servicios), la relación se invierte, ya que el recurso escaso es la

persona – la posesión de materias primas, de la técnicas e incluso del capital, no

interesa más que en la medida que se les pueda sacar partido - Los recursos

humanos ya no aparecen en absoluto intercambiables. La innovación técnica y el

nuevo concepto de servicio no se apoyan sólo en el genio del inventor, sino que

exige un medio de conservación más rico, más abierto, capaz de comunicar e

interactuar. La calidad como prioridad, hace que el recurso humano sea decisivo;

imposible un servicio eficaz, sin prestatario de servicio dispuesto a darlo, sin

tomador de servicio capaz de recibirlo y sin capacidad relacional entre ambas

partes. A partir de lo anterior y en la consideración que la calidad siempre es

medida desde y por el cliente; solo tendremos clientes satisfechos si existen

trabajadores satisfechos; dicho de otro modo, imposible obtener una calidad

parcial, ni todavía menos, una calidad total sin el compromiso prioritario de toda la

fuerza de trabajo.

 Capacidad de Aprendizaje: la capacidad de innovar, de desarrollar nuevos

servicios y de conseguir una calidad cada vez mayor, no depende solamente de

la inversión material, sino cada día más de la calidad y de la pertinencia de la

inversión inmaterial. El concepto clave que plasma la inversión inmaterial es el

aprendizaje. Según esta lógica, el hombre unidimensional del modelo industrial es

sustituido por la persona que decide y se compromete, pero que también, y sobre

 www.iplacex.cl 14

SEMANA 1

todo, se reconoce por su capacidad de aprender individual y colectivamente, y

que evoluciona en su aprendizaje.

Esta nueva lógica, hace indispensable nuevas formas de organización, cuyo éxito

dependerá esencialmente de la capacidad de aprendizaje. Lo mismo es aplicable a la

movilización de recursos humanos en el seno de las organizaciones, la relación con

el cliente, etc.

 www.iplacex.cl 15

SEMANA 1

 Conclusión

Cuando el mundo organizacional mira el siglo XXI, ve desafíos que ya han cambiado

drásticamente las expectativas sobre el rol de las personas en las organizaciones y el papel de

la función de Recursos Humanos. De hecho, quizás donde más se haya sentido la atmósfera

generalizada de cambio haya sido en dicha función,

Identificar la función de Recursos Humanos (RRHH), con la simple transacción de salarios,

beneficios, evaluación, etc.- ya no tiene sentido en organizaciones sumidas en mercados

globales y avances tecnológicos. Aunque los directivos siguen esperando que la Unidad de

RRHH, desempeñe su papel transaccional a un costo reducido, también se les exige nuevas

contribuciones en su área de dominio tradicional: tratar con la gente.

Jamás antes había sido tan importante la dimensión humana para el éxito de las

organizaciones. A medida que las empresas entran en nuevos mercados y enfrentan nuevos

competidores, necesitan gente competente en todas las operaciones, gente que pueda

satisfacer las necesidades cambiantes de los clientes.

Todos estos cambios en nuestra sociedad y dentro de las organizaciones están haciendo que

RRHH se reinvente así mismo, para lo cual debe replantear sus operaciones: relaciones con

los clientes, estilos de negocios, cultura del empleado, valores claves, gestión del personal, etc.

El papel de los RRHH en este cambio no es pasivo, por el contrario, es uno de los

catalizadores clave de su propia reinvención.

 www.iplacex.cl 16

SEMANA 1

En opinión de algunos expertos en RRHH:

“El personal de RRHH ha pasado de preocuparse primordialmente de actividades

transaccionales a ayudar a la organización en la gestión del cambio y el desarrollo

organizacional”

“La persona de RRHH tiene que ser ahora más una persona de negocio, capaz de ver

oportunidades de mejorar la eficacia organizacional de personas y equipo y encontrar

herramientas adecuadas para hacerlo”

“La tendencia de RRHH siempre ha sido fijarse en programas más que en la estrategia,

y aquí es donde está el reto. Concierne a los RRHH entender todos los aspectos de la

organización y aportar su input desde una perspectiva estratégica”

“Las estrategias de RRHH deben estar alineadas con las realidades de la organización,

metas y objetivos de la institución cambiantes y, a medida que cambian, las políticas,

las prácticas y programas de RRHH, que tienen que integrarse,, deben revisarse en

sincronización. La estrategia de RRHH, como rayos de una rueda, debería girar junto a

la rueda de la organización”.

 www.iplacex.cl 17

SEMANA 1

 BIBLIOGRAFÍA

 Crozier, Michel. (1996), La necesidad urgente de una nueva lógica; en
Lecturas de Gestión Pública de Quim Brugué y Joan Subirats, , Madrid,
colección Lecturas del MAP, Serie Administración General.

 Hopenhayn M. (2001) Repensar el Trabajo. Buenos Aires: Grupo Editorial
Norma,

 Chiavenato, I. (2011) Administración de Recursos Humanos. Mexico.
Mc.Graw Hill. 9ª. Ed.

 www.iplacex.cl 18

SEMANA 1

www.iplacex.cl

ADMINISTRACIÓN DE RECURSOS HUMANOS PÚBLICOS
UNIDAD Nº I

Nombre de la unidad: Evolución de las Organizaciones, del concepto de Trabajo y su

impacto en la gestión de Personal

www.iplacex.cl 2

 Introducción

Las Organizaciones de hoy no son las mismas de ayer, los cambios que diariamente

surgen en el mundo influyen notoriamente en el diario accionar de cada institución,

con esto cada componente de ella debe moldearse para ajustarse de manera óptima

a estos cambios.

Cada factor productivo debe trabajar de manera eficaz en el logro de los objetivos

que estos cambios conllevan; este es el contexto desde donde la Administración de

Personas adquiere su real importancia, en tanto, se alcance un tratamiento del

recurso humano como capital humano, valorando su real importancia para aumentar

sus capacidades y elevar sus actitudes, al punto tal que se encuentre como un factor

capaz de valerse por sí mismo y entregar lo mejor de sí al trabajo.

SEMANA 2

www.iplacex.cl 3

 Ideas Fuerza

1. El cambio en el mundo de las organizaciones, en los últimos veinte años,
ha traído consigo una valoración de la función de Personal mucho más allá
de lo imaginado, una muestra de ello es el aumento comparativo del nivel
de remuneraciones del Gerente de Personal respecto de los demás
Gerentes en instituciones del sector privado.

2. Este reconocimiento al cargo de Gerente de Personal, se relaciona
directamente con la importancia que las personas que se desempeñan en
la institución han adquirido en relación con los resultados
organizacionales.

3. Los criterios y definiciones respecto de cómo tratar a las personas, de
cómo buscarlas en el mercado, inducirlas y orientarlas, recompensarlas y
desarrollarlas, produce impactos profundos en el desempeño de las
personas y de la organización.

4. La administración de recursos humanos constituye en sí misma un sistema.

5. En función de lograr cada vez más, el mejorar la eficiencia y eficacia con la
dotación de personal existente, la Dirección de Personal debe generar las
políticas de personal que guíen los Procesos de Provisión, Aplicación,
Mantención, Desarrollo y, Seguimiento y Evaluación.

www.iplacex.cl 4

 Desarrollo

 3. DESAFÍOS DE LA ADMINISTRACIÓN DE PERSONAL

Cuando el mundo de las organizaciones mira hacia el siglo XXI, ve desafíos

que ya han cambiado drásticamente las expectativas sobre el rol de las

personas en las organizaciones y el papel de la gestión de recursos humanos.

De hecho, quizás donde se haya sentido con más fuerza la atmósfera

generalizada de cambios haya sido en la función de Recursos Humanos.

Identificar Recursos Humanos con la simple gestión de personal –salarios,

beneficios, evaluación, etc. – ya no tiene sentido para organizaciones sumidas

en mercados globales y nuevas tecnologías. Aunque los directivos siguen

esperando que Recursos Humanos desempeñe su papel transaccional a un

costo reducido, también se le exigen nuevas contribuciones en su área de

dominio tradicional: tratar con la gente.

Nunca antes había sido tan importante la dimensión humana para el éxito de

las organizaciones. A medida que las empresas entran en nuevos mercados y

se enfrentan nuevos competidores, necesitan gente competente en todas las

operaciones, gente que responda rápidamente a los cambios, gente que

entienda y pueda satisfacer las necesidades cambiantes de sus clientes.

El papel de la Administración de Personas en la organización frente a esta

situación de cambio permanente no es en absoluto pasivo, por el contrario es

uno de los catalizadores claves de su propia reinvención. Desde éste ámbito

de funciones se han desarrollado gran variedad de herramientas que

permiten a las instituciones encontrar, contratar, formar, motivar, retener y

movilizar a la gente adecuada hacia los trabajos adecuados. Aún más

importante: han desarrollado modelos probados en los que la Administración

de Personal puede contribuir materialmente a la reingeniería organizacional

para una mejora competitiva significativa.

www.iplacex.cl 5

Así pues, la Administración de Personal es cada vez más importante en la

planificación y las acciones ejecutivas y mayor parte integral de la gestión de

lo que jamás había sido. Podemos ver como la gestión de la actuación, la

creación de organizaciones de alto rendimiento, la mejora de las

competencias organizacionales e individuales, la creación de equipos de

trabajo flexibles, y la satisfacción de las necesidades de los clientes, son cada

vez más, parte de la planificación estratégica al más alto nivel. Todo esto

genera una fuerte dependencia en las personas para crear organizaciones de

alto rendimiento.

Presiones externas como globalización; competencia; liberalización de

fronteras económicas y libre comercio; racionalización y consolidación; y,

tecnología, han creado presiones internas para que las organizaciones alteren

sus estructuras y procesos. Estos cambios internos incluyen reingeniería,

reducción de costos, flexibilidad de actitudes y prácticas laborales. Otros

cambios, como la creación de fuerzas de trabajo tomando varios tipos de

empleados distintos al de jornada completa, como empleados a media

jornada, empleados temporales, o consultores, están diseñados para hacer a

las operaciones más flexibles y en muchos casos reducir costos.

Este nuevo tipo de fuerza de trabajo, puede crear preocupaciones

adicionales, como el excesivo movimiento de la plantilla, en especial a medida

que aumenta la demanda del mercado de los especialistas. Todos nos hemos

convertido en independientes de una forma u otra, tanto si trabajamos como

autónomos, o contratados temporal o indefinidamente.

A la propia función de Administración de Personal se le exige cada vez más

que asuma nuevos roles, y no todos sus profesionales están suficientemente

equipados y preparados para ello. Estamos en un momento en el que deben

desarrollarse competencias de los profesionales de RRHH que respalden

mejor la organización. Si la función de RRHH no responde a los desafíos del

entorno actual, estará en peligro de subcontratarse o eliminarse por completo.

De hecho, algunas empresas han reducido costos en la función de RRHH y

subcontratado la función por que la consideran muy transaccional y reactiva,

www.iplacex.cl 6

fácilmente ejecutable por empresas externas. Otras están creando

asociaciones más estratégicas entre la dirección de línea y los expertos de

RRHH, creando así un rol consultor con el que la función de RRHH se

enfrente a las realidades empresariales rápidamente cambiantes; reconocen,

en éste último caso que la función de Administración de Personal o RRHH ya

no puede seguir siendo transaccional o administrativa, sino que debe ayudar

activamente a la dirección a planificar el futuro.

 4. CARÁCTER DE LA ADMINISTRACIÓN DE PERSONAL

La administración de personal, es un área interdisciplinaria de acciones y temas

bastante diversificados, que se concretizan en técnicas que se aplican directamente

a las personas, o bien, indirectamente a las personas a través de los cargos que

desempeñan o de planes o programas de aplicación global o específica.

TECNICAS

DE

ADMINISTR.

DE

 PERSONAL

Aplicadas

Directamente a

las

Personas

 Reclutamiento

 Selección

 Inducción

 Evaluación Desempeño

 Capacitación

Aplicadas

Indirectamente

a las

Personas

Cargo

Planes y

Programas

Análisis Cargo

Evaluación Cargo

Higiene y Seguridad

Planes de Carrera

Plan de Beneficios

Administ. de Salarios

www.iplacex.cl 7

 Fuente: Chiavenato, Idalberto. “Administración de Recursos
Humanos” 5ª Edición

Para la Administración de Personal no hay leyes ni principios universales, depende

fundamentalmente de la situación organizacional, del ambiente, de la tecnología

empleada, de las políticas y directrices vigentes, de la filosofía administrativa; y,

principalmente de la cantidad y calidad de los recursos humanos disponibles; a

medida que estos elementos cambian, varía también la manera de administrar los

recursos humanos de la organización. De ahí surge el carácter contingencial de la

Administración de Personal, cuyas técnicas no son rígidas ni inmutables, sino

altamente flexibles y adaptables. Una consideración primordial, es entender que la

Administración de Personal no es un fin en sí misma, sino un medio para alcanzar la

eficacia y la eficiencia en las organizaciones, a través del trabajo de las personas,

generando las condiciones, para que éstas consigan sus objetivos individuales.

La Administración de Personas en la Organización tiene una doble dimensión, por

una parte es una responsabilidad de línea y por otra es una función de staff. Se

entiende como responsabilidad de línea, en el sentido que cada uno de los

trabajadores tiene una dependencia directa de un supervisor, jefe, subgerente o

gerente, que responden por los recursos humanos puestos a su disposición, es

frente a ellos que el trabajador recibe instrucciones y responde de su desempeño.

Es la jefatura quien solicita nuevas contrataciones, ascensos y transferencias,

evaluación de desempeño, meritos, capacitación, etc.; y se entiende como función

de Staff, a partir del apoyo que recibe cada jefatura para que actúen de manera

uniforme y consistente frente a los subordinados, desde ya nos estamos refiriendo a

los Departamentos de Personal, quienes proporcionan la orientación respecto de

normas y procedimientos, acerca de cómo administrar a sus subordinados; además

de prestar servicios especializados en tanto, reclutamiento, selección, capacitación,

análisis y evaluación de cargos, etc., y entregar propuestas y recomendaciones a las

jefaturas para que estas puedan tomar decisiones.

ACTIVIDAD
Responde, buscando la respuesta en el texto.

Por qué la Administración de Personal, no se rige por leyes ni principios universales?

www.iplacex.cl 8

 5. ORGANIZACIÓN DE LA FUNCIÓN DE PERSONAL COMO PROCESO

 El establecer criterios y definiciones respecto de cómo tratar a las personas, de

cómo buscarlas en el mercado, inducirlas y orientarlas, desarrollarlas,

recompensarlas, monitorearlas y controlarlas, produce impactos profundos en las

personas y en la organización, determinando su competitividad organizacional.

La organización de la función de personal no es una función estática que se

desarrolla en etapas lineales de ejecución. Por el contrario, la función de personal

está compuesta de cinco procesos que están muy interrelacionados y en

permanente interacción, mediante los cuales se capta y atrae potenciales

empleados, se mantienen, desarrollan y controlan por parte de la organización, esta

condición de interacción, determina el hecho de que no puedan relacionarse entre sí

de una sola y especifica manera. En las páginas anteriores se establecía que la

administración de personal era contingente, de ahí que cada uno de sus procesos

también lo sea, cada uno de ellos varían de acuerdo con la situación y dependen de

factores ambientales, organizacionales, tecnológicos y humanos; y, aún cuando son

interdependientes, varían en extremo, cuando uno de ellos cambia en determinada

dirección, no necesariamente los demás cambiarán en esa dirección o medida.

 Fuente: Chiavenato, Idalberto. “Administración de Recursos
Humanos” 9ª Edición

PROVISIÓN

MANTENCIÓN

APLICACIÓN DESARROLLO

SEGUIMIENTO

Y EVALUACIÓN

www.iplacex.cl 9

PROCESOS DE

ADMINISTRACIÓN

 DE PERSONAL

Proceso de

PROVISIÓN

Proceso de

APLICACIÓN

Proceso de

MANTENCIÓN

Proceso de

DESARROLLO

Proceso de

SEGUIMIENTO

¿Quién va a

trabajar en la

organización?

¿Qué harán

las personas

en la

organización?

¿Cómo

mantener a las

personas

trabajando en la

organización

¿Cómo

preparar y

desarrollar a

las personas?

¿Cómo saber

quiénes son y

que hacen las

personas?

 Reclutamiento

 Selección

 Planeación

 Diseño

Cargo

 Descripción

y análisis

 Evaluación

del

Desempeño

 Remuneración

 Beneficios

 Higiene y

Seguridad

 Relaciones

Laborales

 Capacitación

 Desarrollo y

planes de

carrera

 Desarrollo

organizacion

al

 Base de

datos

 Controles

 Sistemas

de

información

Fuente: Chiavenato, Idalberto. “Administración de Recursos Humanos” 5ª
Edición

www.iplacex.cl 10

 6. POLÍTICAS Y OBJETIVOS DE LA ADMINISTRACIÓN DE PERSONAL

Las políticas de una organización son consecuencia de la racionalidad con la que

actúe, su filosofía y su cultura organizacional. A modo general, las políticas son

cursos de acción en relación a un objetivo organizacional.

Las políticas de personal son reglas que se establecen para dirigir funciones y

asegurar que estas se desempeñen de acuerdo a los objetivos deseados.

Constituyen una orientación administrativa para impedir que los empleados

desempeñen funciones que no se desean o pongan en peligro el éxito de las

funciones específicas.

Las políticas de personal son guías para la acción y sirven para dar respuesta a

las interrogantes o problemas que pueden presentarse con frecuencia y que obligan

a que los subordinados acudan sin necesidad ante sus jefaturas, para que éstos les

solucionen cada caso.

Las políticas de personal se refieren a la manera como las organizaciones aspiran a

trabajar con sus empleados para alcanzar por medio de éstos los objetivos

organizacionales junto al logro de sus objetivos individuales.

Las políticas de administración de personal, abarcan el conjunto de procesos que

conforman la función de personal y determinan cada uno de los siguientes aspectos:

i) Políticas de Provisión de Recursos Humanos

 - Determinación de fuentes de reclutamiento

 - Técnicas de reclutamiento a utilizar

 - Criterios de selección

www.iplacex.cl 11

 - Técnicas de selección a utilizar

 - Criterios de integración de los nuevos empleados a la organización

ii) Políticas de Aplicación

 - Establecer criterios para determinar los requisitos básicos de la fuerza

laboral

 - Criterios de planeación de personal

 - Definición de estándares para evaluación de desempeño

iii) Políticas de Mantención de recursos humanos

 - Establecimiento de criterios de remuneración directa

 - Establecer criterios de remuneración indirecta y desarrollo de planes de

beneficios

 - Generar condiciones de clima laboral adecuado

 - Establecer condiciones para el desarrollo de una salud laboral

 - Desarrollar y fortalecer relaciones con sindicatos, asociaciones y

representante de personal.

iv) Políticas de desarrollo de personal

 - Criterios de diagnóstico y determinación de necesidades de capacitación

v) Políticas de Control de Recursos Humanos

 Criterios para mantener auditoría permanente a la aplicación y adecuación de

políticas y procedimientos relacionados con el personal de la organización.

www.iplacex.cl 12

OBJETIVOS DE LA FUNCIÓN DE PERSONAL

 La administración de personal consiste en planear, organizar, desarrollar,

coordinar y controlar técnicas capaces de promover el desempeño eficiente

del personal, al mismo tiempo de generar condiciones que permitan a las

personas alcanzar sus metas individuales. De aquí que los principales

objetivos de la Administración de Personal son:

 Incorporar, mantener y desarrollar un conjunto de personas con

habilidades, motivación y satisfacción suficientes para conseguir los

objetivos de la organización.

 Crear, mantener y desarrollar condiciones organizacionales que

permitan la aplicación, el desarrollo y la satisfacción plena de las

personas y el logro de los objetivos individuales.

 Alcanzar eficiencia y eficacia con los recursos humanos disponibles.

www.iplacex.cl 13

 Conclusión

La Administración de Recursos Humanos, compromete y presiona a los directivos de la

organización, no es una ocurrencia de última hora ni sólo una Unidad más que haya que

tolerar. Es un participante activo de la gestión estratégica que debe desarrollar la organización

para no dejar de ser competitiva, productiva y eficiente.

La Administración de Recursos Humanos forma parte de todas las organizaciones. Se centra

en las personas, que son la sangre, el elemento vital de las organizaciones; sin ellas no haría

falta planes de remuneraciones, declaraciones de Misión, programa de capacitación,

evaluaciones de desempeño. Cómo las actividades de la Unidad de Recursos Humanos

conciernen a las personas, la Dirección de la organización debe definir aquellos criterios que

determinan el tipo de relación, vínculo que la organización desea mantener con sus

empleados y que determinan el carácter de las actividades que la Unidad de Recursos

Humanos va a desarrollar en cada uno de los Procesos (Provisión, Aplicación, Mantención,

Desarrollo y, Seguimiento)

Para cada uno de estos procesos la Dirección de la organización va a establecer políticas,

que entendidas como guías de acción van a determinar el perfil del trabajador que se

requiere, el tipo y cantidad de pruebas de ingreso; cuánto es el sueldo que percibirá el

trabajador; que diferencia se establece entre el sueldo más alto y el más bajo de la

organización..

www.iplacex.cl 14

 BIBLIOGRAFÍA

 Chiavenato, I. (2011) Administración de Recursos Humanos. México. Mc.
Graw Hill..
 9ª. Ed.

 Chiavenato, I. (2011) Administración de Recursos Humanos. México. Mc.
Graw Hill.
5ª. Ed.

 Mondy, W; Noe. R. (2005) Administración de Recursos Humanos. México.
Prentice Hall
9ª Ed.

www.iplacex.cl

ADMINISTRACIÓN DE RECURSOS HUMANOS

PÚBLICOS
UNIDAD NºII

Influencias del comportamiento del Mercado del trabajo en los procesos de

Provisión de Recursos Humanos.

www.iplacex.cl 2

 Introducción

Las Organizaciones de hoy no son las mismas de ayer, los cambios que diariamente

surgen en el mundo influyen notoriamente en el diario accionar de cada institución,

con esto cada componente de ella debe moldearse para ajustarse de manera óptima a

estos cambios.

En éste sentido, uno de los aspectos más sensibles se relaciona con el cargo. Cada

vez que la organización requiere de la contratación de un nuevo personal, lo hace en

función del perfil del cargo que determina el tipo de actividades que el cargo va a

desarrollar, así como aquellos requerimientos que el cargo impone al ocupante; y es

respecto de esto y en su relación con el comportamiento del Mercado Laboral en el

ambiente externo que se determina el nivel de remuneración que el cargo va a tener.

En éste sentido, cobra importancia entender que las formas que adquiere el diseño del

cargo da cuenta de los principios y valores con que la organización decide relacionarse

con los trabajadores; de ahí que se los estudiosos del tema convergen en entender

que, el cargo se constituye en la unidad básica de análisis de la gestión de Recursos

Humanos.

SEMANA 3

www.iplacex.cl 3

 Ideas Fuerza

1. El cargo como un elemento gravitante de la organización, da cuenta del tipo de relación
que la empresa decide tener con sus empleados.

2. Existen varios modelos para determinar el Diseño de un Cargo, esto es la forma cómo
determinar su contenido, sus métodos y procedimientos; su nivel de dependencia, su nivel
de autoridad y el para qué existe el cargo.

3. No obstante, cada vez que llegamos a trabajar a una nueva organización, nos
encontramos que todos los puestos de trabajo están funcionando, pero a lo mejor no
existen registros de lo que hacen, o a lo mejor fueron creados hace mucho tiempo atrás
cuando no existía la tecnología que se ocupa hoy día; esto demuestra la necesidad de
conocer o reconocer los puestos de trabajo que hoy día están vigentes en la organización

4. No existe un único y mejor método para conocer un cargo, dicho de otro modo, todos los
métodos para llegar a conocer un cargo presentan ventajas y desventajas; por lo que,
para lograr el mejor acercamiento a este es necesario a lo menos utilizar dos métodos de
manera simultánea.

www.iplacex.cl 4

 Desarrollo

 6. EL CARGO COMO UNIDAD BÁSICA DE ANÁLISIS

El proceso de aplicación, da cuenta principalmente de lo que las personas tienen que

desempeñar al interior de la organización, explica el para qué fue contratado el

trabajador. Desde nuestro curso, esta condición será desarrollada a través de la

discusión del Concepto de Cargo; el Diseño de Cargo y el Proceso de Descripción y

Análisis de Cargos.

Cada vez que necesitamos iniciar un proceso de reclutamiento, la información mínima

que requerimos para una publicación están dados desde el cargo a concursar, de la

misma manera, durante el proceso de selección necesitamos establecer los requisitos

de comparación que los postulantes deben presentar y estos están dados desde las

características del cargo, así mismo, el proceso de inducción, o sea, la forma como

integramos al nuevo empleado a la organización, se hace en base al cargo para el cual

fue contratado. La manera como se establecen las remuneraciones y el cómo

capacitamos y desarrollamos a los trabajadores, también se efectúa sobre las

características del cargo que deben desempeñar. En éste sentido, se entiende al Cargo

como unidad básica de análisis en la administración de personal y explica por qué

comenzamos arbitrariamente desde el proceso de aplicación y no desde otro proceso.

Concepto de Cargo; a partir del párrafo anterior, ya es posible visualizar que para la

persona el cargo para el cual fue contratado no solo es una enumeración de tareas a

cumplir, sino también es la principal fuente de expectativas y motivación en la

organización; en tanto, para la organización el cargo es la base de la aplicación de las

personas en las actividades organizacionales.

El cargo se compone de todas las actividades que, desempeñadas por una persona,

ocupa una posición específica en la estructura de la organización, que define su

www.iplacex.cl 5

responsabilidad, grados de supervisión y relaciones laterales con otros cargos. Consiste

en un conjunto de deberes y derechos que lo separan y distinguen de otros al interior de

la organización. El concepto de cargo se fundamenta en las nociones de tareas,

atribuciones, y función.

 Tarea: actividad individual que ejecuta el ocupante del cargo, de carácter simple y

rutinario, como por ejemplo: enroscar un tornillo, insertar una pieza, etc.

 Atribución: actividad individual que ejecuta el ocupante del cargo, pero referidos a

cargos más diferenciados, tiene un carácter más intelectual y permanente, como por

ejemplo: emitir un cheque, elaborar una orden de servicio, etc.

 Función: conjunto de tareas y/o atribuciones que la persona que ocupa el cargo las

realiza de manera sistemática y reiterada. Una función no constituye un cargo, una

persona puede cumplir una función sin ocupar un cargo, de manera transitoria o

definitiva.

 Cargo: conjunto de funciones (tareas y atribuciones) con una posición definida en la

estructura de la organización que la distingue de otros cargos.

www.iplacex.cl 6

 7. DISEÑO DE CARGO Y ENFOQUES DE DISEÑO DE CARGO

Cada vez que nos enfrentamos a la tarea de diseñar un cargo, tenemos que dar cuenta

de, qué es lo que se necesita ejecutar, es decir, dar cuenta de todas aquellas tareas,

atribuciones y funciones que el cargo debe desempeñar; pero además, debemos indicar

el cómo se deben ejecutar dichas tareas de acuerdo a los estándares de ejecución

establecidos por la organización. Si a partir de la definición de cargo se establece que

éste ocupa una posición específica en la estructura de la organización, entonces se

debe especificar las responsabilidades del cargo, dando cuenta así de su dependencia,

y de su nivel de autoridad, a fin de situarlo adecuadamente en el nivel jerárquico que le

corresponde. De esta manera finalmente, se debe explicitar cuál es el objetivo del cargo

y de qué manera aporta a los objetivos de la organización.

 Por tanto, las condiciones esenciales que concurren al diseño de cargo son:

Contenido del

Cargo

¿Qué hace? Conjunto de tareas, atribuciones y funciones

Método y Procesos

¿Cómo se hace?

Maneras como se deben ejecutar las

funciones

Responsabilidad

¿A quién reporta?

Definir la dependencia del cargo respecto de

una jefatura

Autoridad

¿A quién supervisa?

Definir la relación con los subordinados

Objetivo del Cargo

¿Para qué se hace?

Establecer el sentido y aporte de la ejecución

Fuente: Chiavenato, I. Gestión del Talento Humanos, 2005

El diseño de cargo, representa el modelo que la Dirección de la organización emplea

para proyectar los cargos individuales y combinarlos en unidades, departamentos y el

conjunto de la organización. La manera como se diseña los cargos en una organización

www.iplacex.cl 7

en la actualidad, determinará en gran medida sus niveles de desempeño institucional.

Los cargos bien diseñados cobran importancia creciente en la esencial tarea de atraer, y

retener una fuerza de trabajo motivada y capaz de generar productos y servicios de alta

calidad.

Modelos de Diseño de Cargo

i. Modelo Clásico de Diseño de Cargo: se sitúa desde comienzos de 1900 con el

surgimiento de la Administración Científica de W. Taylor. Éste y sus seguidores tratan

de establecer ciertos principios, a través de los cuales pudiesen proyectar los cargos

obteniendo la máxima productividad y eficiencia por parte de los trabajadores. El

modelo se sustenta en dos aspectos:

Identificar la mejor manera de desempeñar las tareas: A través de estudios de tiempos

y movimientos, se determinaba el método de trabajo que debían utilizar los

trabajadores, esto implicaba desagregar los cargos a aquellas tareas más simples y

repetitivas, en la consideración, que establecido así el método, el obrero se

especializaba rápidamente en las rutinas de trabajo establecidas. Por otra parte, debido

a lo simple de la ejecución no requería de procesos de capacitación que encareciera el

proceso.

Utilización de incentivos salariales: El método (la mejor manera de hacer), establecía un

tiempo medio en que los trabajadores debían ejecutar la tarea, esto es un tiempo

estándar, que equivalía al 100% de eficiencia, el ideal era obtener grados de eficiencia

iguales o superiores al 100%. Todo aquel desempeño por sobre el 100% determinado

por el estándar, se establecían premios de producción con el fin de asegurar la máxima

eficiencia posible y lograr rendimientos superiores al 100% y de ésta manera mejorar la

productividad y utilidades.

www.iplacex.cl 8

De lo expuesto, resalta que el modelo clásico considera como única variable en tanto

diseño de cargo, a la tarea, y que la productividad y resultado de la empresa, solo

depende del buen diseño del método de su ejecución, por lo tanto, el diseño de cargo

se hacía permanente en el tiempo, ya que solo se puede encontrar una única mejor

manera, si se encontrase una segunda mejor manera de hacer, implicaría que el cargo

está mal diseñado.

ii) Modelo Humanista: surge como reacción al mecanicismo del modelo clásico.

Desde el modelo humanista, las ciencias sociales reemplazan a la ingeniería industrial,

la organización informal relegó a la organización formal, el líder sustituye al jefe, la

persuasión reemplaza a las órdenes, las recompensas sociales y simbólicas

reemplazan a las recompensas salariales, etc.

No obstante, todo este inmenso cambio de mentalidad y de conceptos, el diseño de

cargos se mantiene igual al modelo de diseño que se establecía desde el enfoque

clásico, no logró generar un modelo alternativo de diseño de cargo.

En el siguiente cuadro comparativo se establecen las principales diferencias entre los

dos modelos planteados hasta aquí:

Modelo Clásico Modelo Humanista

 Énfasis en la tarea y la tecnología

 Concepto de hombre económico

 Recompensas salariales y materiales

 Mayor eficiencia, gracias al método de

trabajo

 Preocupación por el contenido del cargo

 Gerente imparte órdenes

 Órdenes e imposiciones

 Obediencia estricta

 Énfasis en la persona y en el grupo

social

 Concepto de hombre social

 Recompensas sociales

 Mayor eficiencia gracias a la satisfacción

de las personas.

 Preocupación por el contexto del cargo

 El gerente es líder

 Comunicación e información

 Participación en las decisiones

Fuente: Chiavenato, I, Gestión del Talento Humano, 2005

www.iplacex.cl 9

ii) Modelo de Contingencia: éste enfoque es más amplio y complejo; así como el modelo

clásico tenía como única variable la tarea, y el enfoque humanista mantenía el modelo

clásico de diseño de cargo, preocupándose más del contexto del cargo a partir de la

importancia que adquiere en la organización la persona y el grupo social. Desde el

modelo de Contingencia o Situacional, convergen las siguientes variables: la tarea, la

persona y la estructura organizacional, toda vez que, desde este modelo, la

organización está en permanente intercambio con el medio y por lo tanto los cambios

del ambiente obligan a cambios en la estructura organizacional. Por lo tanto la

organización se caracteriza por su flexibilidad en relación al entorno, de ésta manera

los cargos diseñados bajo este modelo a diferencia de los modelos anteriores ya no

son permanentes y eternos en el tiempo, sino por el contrario están sujetos a

modificaciones permanente.

El diseño de cargo, bajo este modelo, junto con la preocupación por los factores

tecnológicos del cargo, considera los siguientes factores psicológicos a obtener a través

del diseño del cargo:

 Elevada motivación intrínseca del trabajo

 Desempeño de alta calidad en el trabajo

 Elevada satisfacción con el trabajo

 Reducción del ausentismo y la rotación

Las oportunidades de obtener mejores resultados del personal y del trabajo, aumentan

cuando se logra desde el diseño del cargo conjugar tres estados psicológicos

esenciales en las personas que ejecutan el trabajo:

a) Cuando la persona cree que su trabajo es significativo y tiene valor.

b) Cuando la persona se siente responsable por los resultados del trabajo; y,

c) Cuando la persona conoce los resultados que obtiene haciendo el trabajo.

Desde el diseño de cargo propiamente tal, el modelo señala las siguientes cinco dimensiones

esenciales que todo cargo debiera poseer:

www.iplacex.cl 10

a) Variedad: referidas al número y variedad de habilidades exigidas por el cargo,

incluye la intervención de distintas habilidades y conocimientos por parte del ocupante

del cargo; la utilización de diversos equipos y procedimientos y la ejecución de

diferentes tareas.

b) Autonomía: en tanto, grados de independencia y criterio personal que tiene y debe

utilizar el empleado para planear y ejecutar el trabajo.

c) Significado de la tarea: da cuenta de la interdependencia del cargo respecto de los

otros cargos de la empresa y a la contribución de su trabajo al trabajo total del

departamento u organización. Es decir, da cuenta del impacto reconocible del valor que

el cargo genera a partir de los otros miembros de la organización.

d) Identidad con la tarea: grado en que el cargo requiere que la persona complete una

unidad integral de trabajo. Da cuenta de la posibilidad de ejecutar una porción completa

o global de trabajo y en esa medida identificar con claridad los resultados de sus

esfuerzos; solo en esa medida, teniendo una noción de la totalidad se desarrolla un

mayor compromiso con las tareas que ejecuta.

e) Retroalimentación: esta ocurre a medida que el empleado recibe información de

retorno sobre cómo va su actividad, la cual es proporcionada por el mismo resultado del

trabajo. Esta retroalimentación le permite obtener una autoevaluación continua y directa

sobre su desempeño, sin necesidad que el superior lo evalúe.

No obstante, las consideraciones anteriores respecto del Diseño de Cargo bajo el

modelo de Contingencia, siempre es posible ampliar las atribuciones del cargo, a fin de

lograr una mayor significación del mismo. El Enriquecimiento de Cargo, da justamente

cuenta de esta ampliación de las atribuciones de un cargo, en tanto aumentar

deliberada y gradualmente los objetivos, las responsabilidades y los desafíos de las

tareas del cargo.

www.iplacex.cl 11

El Enriquecimiento del cargo puede ser horizontal o lateral, con la adición de nuevas

responsabilidades del mismo nivel ya sean anteriores o posteriores a las tareas

originales.

El Enriquecimiento del Cargo es vertical, si al cargo se le adicionan nuevas

responsabilidades de nivel cada vez más elevado, es decir, si a un empleado aparte de

las tareas de su trabajo se le involucra en la planeación, organización e inspección, se

estará enriqueciendo verticalmente el cargo.

El enriquecimiento de cargos, ya sea vertical u horizontal, mejora el desempeño, o por

lo menos reduce la insatisfacción.

 9. PROCESO DE DESCRIPCIÓN Y ANÁLISIS DE CARGO

 El Proceso de Descripción y Análisis de Cargo, da cuenta, por una parte, de las tareas,

deberes, y responsabilidades de un cargo, y por otra de los requisitos que debe poseer el

ocupante del cargo para poder desempeñarlo.

 La descripción del cargo, consiste en la enumeración detallada de: las tareas y

funciones que el cargo desarrolla y que lo diferencia de los demás cargos de la

organización; la periodicidad de las acciones; los métodos ocupados para la ejecución del

contenido; y, los objetivos del cargo.

 Desde la Descripción tratamos de dar respuestas a las siguientes preguntas:

 ¿Qué hace?

 ¿Cómo lo hace?

 ¿Cuándo lo hace?

 ¿Para qué lo hace?

www.iplacex.cl 12

 El análisis de cargo; da cuenta de las exigencia que el cargo impone al ocupante del

cargo, es decir, identifica aquellos requisitos que el ocupante debe poseer para el buen

desempeño del cargo. En los hechos, el análisis de cargo es una verificación comparativa

de tales requisitos, estableciéndose cuatro áreas de requisitos, que pueden ser aplicadas

a cualquier tipo o nivel de cargo. Cada una de estas áreas está conformada por factores

de especificación, que actúan como verdaderos indicadores para analizar una gran

cantidad de cargos de manera objetiva.

 Requisitos Intelectuales: están referidos a aquellos dominios de conocimiento,

habilidades intelectuales y potenciales de acción que un trabajador debe movilizar para

ejecutar correctamente el cargo, es decir, son aquellos requisitos en al ámbito del

conocimiento y habilidades intelectuales que el cargo exige al ocupante del cargo.

 Requisitos físicos: la ejecución de los cargos demandan distintos aportes de energía y

esfuerzos tanto físicos como mentales, por tanto estos requisitos identifican las

condiciones físicas, de concentración y de constitución física que los distintos cargos

demandan.

 Responsabilidades implícitas: todo cargo en la organización conlleva distintos tipos y

grados de responsabilidades que emanan de la ejecución misma de las funciones. Los

empleados de más bajo nivel de la escala organizacional tendrán responsabilidad a lo

menos por las formas mediante las cuales llevan a cabo sus funciones, en tanto, que los

directivos superiores tienen un rango mucho mayor de responsabilidades.

 Condiciones de trabajo: se refiere a las condiciones del entorno en el cual se ejecutan

los distintos cargos, y que someten a los empleados a distintos grados de presión

psicológica y física, es muy distinto el ambiente de trabajo del director de una empresa de

aseo, al ambiente de trabajo del trabajador de la misma empresa que limpia vidrios en el

décimo piso de un edificio.

 En el cuadro siguiente se establecen, los factores de especificación que dan cuenta

de cada una de las áreas de requisitos.

www.iplacex.cl 13

Requisitos Factores de Especificación

Intelectual

 Instrucción Básica

 Experiencia mínima

 Adaptabilidad al cargo

 Iniciativa necesaria

 Aptitudes necesarias

Físicos

 Esfuerzo físico necesario

 Capacidad visual

 Destreza o habilidad

 Constitución física necesaria

Responsabilidad implícita

 Supervisión de personal

 Materiales, herramientas y equipos

 Dineros, títulos, valores o documentos

 Contactos internos y externos

 Información confidencial

Condiciones de Trabajo  Ambiente de trabajo

 Riesgos

Fuente: Chiavenato, I. Administración de Recursos Humanos, 2011

 Métodos de Descripción y Análisis de Cargo

 El objetivo de la Descripción y Análisis de Cargo es llegar a conocer en profundidad cada

uno de los cargos existentes en la organización, tanto desde los aspectos intrínsecos del

cargo, esto es, los datos mismos del cargo: contenido, periodicidad del contenido,

responsabilidad y deberes así como sus objetivos; y, aquellos aspectos extrínsecos, es

decir, todas aquellos requisitos que el cargo impone al ocupante del mismo.

www.iplacex.cl 14

 ¿Quién es el responsable del Proceso de Descripción y Análisis de Cargo?

 Cómo todo proceso de Administración de Personal, es una responsabilidad de línea y

una función de staff. Es decir, la jefatura directa es responsable de la calidad de la

información obtenida, y el departamento de personal en su función de staff, es la que

presta el servicio de obtención y análisis de la información a través de la figura del

analista de cargo.

 ¿Cómo llegamos a saber y a dar cuenta de todos estos detalles referidos al cargo?.

 Los métodos más utilizados son:

 Observación directa: es uno de los métodos más utilizados, debido a ser el más

antiguo como por su eficiencia. Consiste en la observación, por parte del analista,

de manera directa y dinámica de la ejecución del cargo por parte del ocupante;

permite verificar con facilidad el volumen del contenido del cargo mediante la

observación. Es recomendable para cargos rutinarios, que comprenden

operaciones sencillas y repetitivas. Como en la aplicación del método el analista de

cargo no debe interactuar (conversar, preguntar) con el ocupante del cargo sino

solo observar, éste método no responde todas las preguntas ni disipa todas las

dudas; por lo que se recomienda aplicarlo en conjunto a la entrevista ya sea al

ocupante del cargo o su supervisor.

 Cuestionario: El departamento de personal elabora un cuestionario, validado por la

jefatura de los cargos a analizar, que debe ser contestado por todos los ocupantes

de los cargos que se están describiendo, en ella además deberán registrar todas

aquellas indicaciones posibles acerca del cargo, su contenido y características.

Dada su gran cobertura, es más económico y rápido en la obtención de la

información, toda vez que, en un solo momento se logra la información proveniente

de un universo bastante amplio de ocupantes de los cargos. Debido a que el

cuestionario genera cierta distorsión en la calidad de la información se debe aplicar

acompañado de otro método.

 Entrevista directa: Es el método más productivo, ya que permite dar cuenta de la

naturaleza y secuencia de las diversas actividades, objetivos y tiempos de

www.iplacex.cl 15

ejecución que comprende el cargo e ir relacionándolo con los requisitos que el

cargo impone. Permite resolver dudas y desconfianzas.

 Métodos mixtos: A partir de que cada uno de los métodos anteriores presenta

ventajas y desventajas, y a fin de poder potenciar las primeras y contrarrestar las

segundas, se recomienda utilizar una combinación de los métodos anteriores.

El siguiente es un cuadro comparativo de los métodos
Método Participación Ventajas Desventajas

Analista Ocupante

Observación
Directa

Activa

Pasiva

Veracidad de los datos
obtenidos

Ocupante no deja de
trabajar

Ideal para cargos rutinarios

Costo elevado, debido al tiempo
que invierte el analista en aplicar
completamente el método

Simple observación no permite
obtener todos los datos.

No se recomienda en cargos
complejos.

Cuestionario

Pasiva

Activa

Ocupantes del cargo y sus
jefes pueden llenar el
cuestionario de manera
conjunta o secuencial.

Método más económico y
rápido.

Ideal para aplicar a cargos
complejos.

No es recomendable para
cargos de bajo nivel, en los
cuales el ocupante puede tener
dificultad para interpretar y
responder.

Exige que se planifique y
elabore cuidadosamente.

Tiende a distorsionar la calidad
de las respuestas.

Entrevista

Activa

Activa

Posibilita analizar y aclarar
dudas.

Método de mejor calidad y
proporciona mayor
rendimiento en el análisis

Se puede aplicar a
cualquier tipo o nivel de
cargo.

Entrevista mal conducida, puede
provocar rechazo por parte del
ocupante.

Puede generar confusión entre
opiniones y hechos.

Entrevista mal preparada puede
implicar necesitar una mayor
cantidad de tiempo.

Alto costo, exige analistas
expertos y el ocupante debe
dejar de trabajar.

Fuente: Elaboración propia basado en Chiavenato 2011

www.iplacex.cl 16

10. ETAPAS DEL PROCESO DE DESCRIPCIÓN Y ANÁLISIS DE CARGO

Un programa de Descripción y Análisis de Cargo, contempla un conjunto amplio de actividades

que van desde la identificación de los cargos que entran al Programa de análisis la definición

de métodos a aplicar, determinar los factores de especificación a utilizar dimensionar los

mismos, reclutar seleccionar y capacitar a los analistas que van a ir a buscar la información,

informar al conjunto de la institución del proceso que se va a llevar a cabo, construir los

instrumentos de recolección de información y finalmente aplicarlos y generar los informes

correspondientes. En lo concreto, el Proceso comprende las siguientes tres etapas:

Planeación, Preparación y Ejecución.

A. Etapa de Planeación

i. Determinación de los cargos que entran en el Proceso, así como sus

características y naturaleza.

ii. Ubicar los cargos en el organigrama de la organización, a fin de determinar su

nivel jerárquico: autoridad, responsabilidad, área de actuación

iii. Elaboración del cronograma de trabajo, especificando el orden de secuencia

según tipo de cargo por donde comenzará y finalizará el estudio.

iv. Elección del o los métodos de análisis a aplicar

v. Selección de los factores de especificación, de acuerdo a los siguientes criterios:

 Universalidad: que los factores elegidos estén presentes en alguna medida en

todos los cargos a analizar.

 Discriminación: que los factores elegidos se deben presentar en distintos grados

según el cargo.

www.iplacex.cl 17

 Fuente: Chiavenato, I. Administración de Recursos Humanos, 2011

vi. Dimensionar los factores de especificación, establecer la amplitud del rango de

variación que debe presentar el factor de especificación dentro del conjunto de

cargos, por ejemplo, el factor de instrucción mínima, cuando se aplica a cargos no

calificados, podrá tener un límite inferior de educación básica completa y un límite

superior en la educación media completa. Cuando se aplica a cargos de supervisión

podrá tener un límite inferior con educación media completa y un límite superior con

educación superior con grado de ejecución.

Factores de Especificación

Requisitos Intelectuales

 Instrucción básica

 Experiencia

 Iniciativa

Requisitos físicos

 Esfuerzo físico

 Concentración mental o visual

Responsabilidad por

 Supervisión de personal

 Material o equipo

 Métodos o procesos

 Informaciones confidenciales

Condiciones de Trabajo

 Ambiente de trabajo

 Riesgo

www.iplacex.cl 18

vii. Gradación de los factores de especificación, significa transformar las dimensiones

establecidas en tramos a los cuales se la asignan valores y que permiten aplicar

adecuadamente cada factor respecto de cada cargo respecto del cual se está

analizando.

Factor Grado A Grado B Grado C

Requisitos Intelectuales

 Instrucción mínima

 Experiencia

 Iniciativa

15 30 45

25 50 75

15 30 45

Requisitos físicos

 Esfuerzo físico necesario

 Concentración mental o visual

6 12 18

6 12 18

Responsabilidad por

 Supervisión de Personal

 Material o equipo

 Métodos o procesos

 Informaciones confidenciales

10 20 30

4 8 12

4 8 12

4 8 12

Condiciones de trabajo

 Ambiente de trabajo

 Riesgos

6 12 18

10 20 30

 Fuente: Chiavenato, I. Administración de Recursos Humanos, 2011

B. Etapa de Preparación

En esta etapa, implica la consecución del personal que llevará a cabo la obtención y análisis de

la información; por no ser esta una actividad de ejecución cotidiana, es muy posible que el

departamento de personal no cuente con el número de personas necesarias ni con las

competencias que la función requiere, para estos efectos se debe reclutar, seleccionar y

capacitar este equipo de trabajo.

www.iplacex.cl 19

Implica también, el momento de la preparación del material a ocupar (formularios, folletos

explicativos, materiales y los instrumentos de recolección de información, sean estos las

encuestas, pautas de cotejo para la observación, pautas de entrevistas, etc.)

Se debe también, disponer el ambiente para la ejecución del Programa, esto es informar

adecuada y oportunamente a todos los niveles jerárquicos y principalmente a aquellas

personas que ocupan los cargos incluidos en el Programa de Descripción y Evaluación de

Cargos.

C. Etapa de Ejecución

Implica la aplicación de los métodos de recolección de información elegidos, de los datos

obtenidos se realiza el análisis correspondiente y se generan los informes para su aprobación y

oficialización por parte de la organización de cada uno de los cargos analizados y descritos,

quedando de esta manera incorporados al Manual de Cargos de la organización.

www.iplacex.cl 20

 Conclusión

La descripción y análisis de cargos debiera entregar respuestas a preguntas tales

como:

 ¿Cuánto tiempo requiere el cargo para realizar las actividades importantes?

 ¿Qué tareas se agrupan y pueden considerarse una función?

 ¿Cómo se diseña o estructura un puesto para mejorar el desempeño de quien lo

ocupa?

 Que comportamientos se requieren para desempeñar el trabajo?

 ¿cómo se podría aprovechar la información del análisis de cargo para los

programas del departamento de recursos humanos

La gestión de recursos humanos requiere de una exhaustiva planificación y el cargo se

constituye en su piedra fundamental, ya que es la base de la mayoría de las

actividades del la función de recursos humanos, cada vez que contratamos lo hacemos

en función de un cargo, cuando de determina su nivel de remuneración de una

persona, se hace en función del cargo que ocupa; cuando se evalúa su desempeño, se

hace a partir del cargo que desempeña, y del mismo modo cuando determinamos al

acciones de capacitación que permitan un mejor desarrollo de las personas en la

organización lo hacemos a partir del cago que ocupa.

www.iplacex.cl 21

 BIBLIOGRAFÍA

 Chiavenato Idalberto, Administración de Recursos Humanos. Mc.Graw Hill 2011.

 Chiavenato Idalberto, Gestión del Talento Humano. Mc.Graw Hill 2005.

 Ivancevich, John M; Administración de Recursos Humanos. .Mc. Graw Hill,2005

www.iplacex.cl 22

www.iplacex.cl

Administración de Recursos Humanos Públicos
UNIDAD II

Catacterización del Mercado Laboral y de Recursos Humanos y su impacto

en la Provisión de personas

www.iplacex.cl 2

 Introducción

En el tema anterior se releva la importancia del cargo para la Administración de
Recursos Humanos, donde una de sus aplicaciones más importantes es la de
constituirse en la base para el levantamiento de los perfiles de cargo al momento de
provisionar cargos vacantes en nuestra organización. Esta situación de ir a buscar
candidatos para un proceso de selección de personal pone en el desafío, identificar
correctamente el mercado del trabajo con el objeto de diseñar procesos de
reclutamiento y selección que permitan una mayor eficiencia y eficacia del proceso.

Del mismo modo, una vez reclutado y seleccionado el candidato, debemos ser capaces
de mantenerlo remunerando adecuadamente de acuerdo al valor del cargo, así como
de reconocer y recompensar adecuadamente por su desempeño y dedicación.
Indiscutiblemente es un tema de alta importancia tanto para la organización como para
el empleado, ya que define la calidad de la relación entre ambas partes.

SEMANA 4

www.iplacex.cl 3

 Ideas Fuerza

1. El comportamiento de los Mercados Laboral y de Recursos Humanos, determina el tipo

de acciones que puede llevar a cabo la organización, en términos de reclutamiento y

selección a fin de lograr su objetivo con el mejor uso de recursos.

2. La determinación de las Fuentes de Reclutamiento depende de la adecuada valoración

de las ventajas y desventajas que presenta cada una de ellas, visto desde la

organización.

3. Los dos principales problemas que debe resolver el proceso de selección son: la

adecuación de la persona contratada al cargo y la eficiencia de la persona en el cargo

4. Son varias las técnicas que se pueden utilizar en un proceso de Selección, el número de

ellas a utilizar así cómo la decisión de cuál de ellas es o son las más convenientes,

están en directa relación con la importancia y complejidad del cargo.

5. Por último hacer hincapié en que la base de todo lo que se ha visto en la unidad 2 (3ra.

y 4ta. semana), es la información:

 Información para valorar adecuadamente el comportamiento del mercado del

trabajo ya sea desde el mercado de la oferta y demandas de vacantes (mercado

laboral) y el mercado de la oferta y demanda de empleados (mercado de recursos

humanos).

 Información para comunicar adecuadamente de la existencia de una o varias

vacantes en nuestra institución, según el perfil del o los cargos a concursar.

 Información del candidatos

www.iplacex.cl 4

Caracterización del comportamiento del Mercado Laboral y de Recursos Humanos

PROCESO DE PROVISIÓN

Este proceso da cuenta, de cómo la organización es capaz de proveer de la fuerza de trabajo

necesaria para la ejecución de las actividades que la comprometen y el logro de sus objetivos.

Esto obliga a la organización, por el hecho de no estar sola, sino de interactuar fuertemente en

un ambiente donde coexiste junto a otras organizaciones, y que al igual que ella están

demandando mano de obra, es decir, conseguir los candidatos para ocupar un cargo en la

organización. Por lo tanto, el proceso de Provisión, no solo responde de quién va a trabajar en

la organización sino también el cómo lo consigue.

MERCADO LABORAL Y MERCADO DE RECURSOS HUMANOS

1. MERCADO LABORAL

El mercado laboral o mercado del empleo, corresponde a las ofertas de trabajo o empleo

efectuadas por las organizaciones en un determinado lugar y época, por lo tanto el tamaño de

este mercado va a estar determinado por la cantidad de empresas que participan en él y la

cantidad de potenciales vacantes que ellas generen.

El mercado laboral, al igual que cualquier mercado, se comporta en términos de ofertas y

demandas de puestos de trabajos, por lo que un mercado laboral en particular, se va a situar

en algún punto de un continuum, en el que uno de sus extremos va a corresponder a la oferta

de empleo (vacantes ofrecidas) y el otro extremo la demanda de empleo (vacantes buscadas).

La posición central da cuenta del punto de equilibrio entre estas dos fuerzas del mercado.

www.iplacex.cl 5

RR

Fuente: Chiavenato, I. Administración de HH; 5ta. Edición

A modo de referencia, analicemos tres posibles posiciones del Mercado Laboral:

1. Cuando la Oferta es mayor que la demanda de empleos: en esta situación abunda la

disponibilidad de empleo, las vacantes de empleo sobrepasan a los candidatos para

satisfacerlas; por lo que esta situación genera las siguientes consecuencias en la

organización:

i. Existen elevadas inversiones en reclutamiento, y aún así, se obtiene una baja número

de candidatos y/o se obtienen candidatos por debajo del estándar de calidad deseado.

ii. Se aplican, Criterios de selección más flexibles, y menos rigurosos para compensar la

escasez de candidatos.

iii. Elevadas inversiones en capacitación de personal, para compensar la falta de

preparación de los candidatos.

iv. Ofertas salariales más seductoras para atraer más candidatos, lo cual distorsiona la

política salarial de las organizaciones.

Situación del Mercado

Laboral

Situación de Demanda
de Empleo

Situación de Oferta
de Empleo

Ofertas (O) y Demandas (D) de Empleo

O < D O > D

www.iplacex.cl 6

v. Cuantiosas inversiones en beneficios sociales, tanto para atraer candidatos como

para conservar el personal existente.

vi. Énfasis en el Reclutamiento Interno, como medio de mantener el personal y dinamizar

los planes de carrera.

2. Cuando la oferta es igual a la demanda de empleos. Se establece un relativo equilibrio

entre el volumen de oferta de vacantes de empleo y el volumen de candidatos para

satisfacerlas.

3. Cuando la oferta es menor que la demanda de empleos, conforma un escenario en el

cual hay poca oferta de vacantes y un exceso de candidatos para satisfacerlas. Esta

situación ocasiona las siguientes consecuencias:

i. Bajas inversiones en reclutamiento, debido al gran volumen de candidatos existentes

en el mercado.

ii. Criterios de selección más rígidos y rigurosos, para aprovechar mejor la abundancia

de candidatos

iii. Bajas inversiones en capacitación, ya que aprovecha la existencia de candidatos ya

capacitados y con bastante experiencia previa.

iv. Oferta salarial se reduce, por debajo de su propia política de remuneraciones, ya que en

este escenario siempre habrá candidatos dispuestos a aceptarla.

v. Baja inversión en Beneficios Sociales, en esta situación la empresa no requiere

generar y mantener mecanismos de retención de personal.

2. MERCADO DE RECURSOS HUMANOS

www.iplacex.cl 7

Este mercado está formado por el conjunto de individuos aptos para el trabajo, es decir, todo

aquel sector de la población que el conjunto de personas que están y/o desempleadas y aptas

para trabajar. Por lo tanto el mercado de recursos humanos esta conformado por candidatos

reales, aquellos que están buscando una oportunidad de trabajo, estén empleados o no, y son

candidatos potenciales cuando, aunque no estén buscando empleo, están en condiciones de

desempeñarlo a satisfacción.

Desde la teoría, el mercado de recursos humanos actúa como un espejo del mercado laboral;

cuando uno está en oferta, el otro está en demanda.

Fuente: Chiavenato, I. Administración de HH; 5ta. Edición

Características del mercado de recursos humanos

Situación de oferta Situación de demanda

 Cantidad excesiva de candidatos

 Reducción de las pretensiones

salariales

 Dificultad extrema para conseguir

empleo

 Temor a perder el empleo

 Cantidad insuficiente de candidatos

 Elevación de las pretensiones

salariales

 Mucha facilidad para conseguir

empleo

 Alta disposición para dejar el

empleo

Interacción entre el mercado laboral y el mercado de recursos humanos

Situación del Mercado de

Recursos Humanos

Situación de Demanda

de Candidatos

Situación de Oferta de

Candidatos

Oferta (O) y Demanda (D) de Candidatos

O < D O > D

www.iplacex.cl 8

 Elevada oferta de empleos
 Baja oferta de RRHH

 Poca interacción entre el

mercado de recursos
humanos(MRH) y el
mercado laboral (ML)

Situación de Pleno empleo

 Elevada oferta de empleos
 Elevada oferta de RRHH

 Intensa interacción entre ML y

MRH

Situación de Desarrollo
económico y absorción de
personal.

 Baja oferta de empleos

 Baja oferta de RRHH

 Mínima interacción entre ML

y MRH

Situación de Recesión
económica

 Baja oferta de empleos

 Elevada oferta de recursos

humanos

 Poca interacción entre MRH y

ML

Situación de Recesión
económica y desempleo.

 Fuente: Administración de Recursos Humanos, Chiavenato, I. 2011

3. RECLUTAMIENTO DE PERSONAL

Oferta

Demanda

Demanda
Oferta

Mercado de Recursos Humanos

Mercado

Laboral

www.iplacex.cl 9

El Reclutamiento de Personal, es el conjunto de técnicas y procedimientos utilizados por la

empresa para atraer candidatos potencialmente calificados y capaces de ocupar cargos dentro

de la organización, para lo cual divulga y ofrece al mercado de recursos humanos las

oportunidades de empleo que pretende llenar. Para la planeación del Reclutamiento se debe:

a) Determinar las necesidades presentes y futuras de recursos humanos de la

organización. (Investigación Interna)

b) Identificar adecuadamente lo que el mercado de recursos humanos puede

ofrecer (Investigación Externa)

c) Establecer las Técnicas de Reclutamiento a utilizar

El Reclutamiento implica un proceso que varía según la organización; dado que el

reclutamiento es una responsabilidad de línea, comienza con la decisión de la línea que da

cuenta de la necesidad de incorporar a un nuevo trabajador, a través de un formulario

requerimiento de personal o solicitud de personal, el cual envía al departamento de

personal, para que en su rol de staff efectúe el proceso de reclutamiento correspondiente.

Fuentes de Reclutamiento

Son aquellas áreas del mercado de recursos humanos con las cuales interactúan los

mecanismos de reclutamiento. Es decir, el mercado de recursos humanos presenta diversas

fuentes que la empresa debe identificar y localizar, con el propósito de atraer candidatos que

satisfagan los requerimientos del cargo en la empresa.

Como ya se vio anteriormente el mercado de recursos humanos esta conformado por un

conjunto de candidatos que pueden estar empleados (trabajando en alguna empresa) o

disponibles (desempleados); ambos tipos de candidatos pueden ser reales (los que están

buscando empleo o pretenden cambiarlo) o potenciales (los que no están interesados en

buscar empleo).

Los candidatos empleados, sean potenciales o reales, están trabajando en alguna empresa,

incluso la nuestra. Esto explica los dos medios de reclutamiento: reclutamiento interno y el

reclutamiento externo

www.iplacex.cl 10

Reclutamiento y situación de los candidatosReclutamiento y situación de los candidatos

Candidatos

Disponibles

Empleados

En otras Esas.

En la Empresa

Potenciales

Reales

Potenciales

Reales

Potenciales

Reales

Reclutamiento
Interno

Reclutamiento
Externo

RECLUTAMIENTO INTERNO

Implica, que producida una vacante, la empresa intenta llenarla con candidatos reales o

potenciales empleados provenientes únicamente del interior de la propia empresa, mediante la

reubicación de sus empleados, los cuales pueden ser trasladados (movimiento horizontal, a un

mismo nivel jerárquico), ascendidos (movimiento vertical a un nivel jerárquico superior) o

transferido con ascenso (movimiento en diagonal que implica cambio de funciones a un nivel

jerárquico superior).

El reclutamiento interno se basa en datos e informaciones relacionados con otros procesos de

la gestión de personal:

i. Resultados obtenidos por el candidato interno en las pruebas de selección de personal

cuando ingresó a la organización.

ii. Resultado de las evaluaciones de desempeño del candidato interno

iii. Resultados de los programas de entrenamiento y capacitación en que haya participado

iv. Análisis y descripción del cargo que ocupa en la actualidad y del que está considerándose,

a fin de evaluar la diferencia entre ambos.

www.iplacex.cl 11

v. Situación de los planes de carreras, para conocer la trayectoria más adecuada del

ocupante del cargo considerado.

Ventajas del Reclutamiento Interno

i. Es más económico para las empresas, pues evita gastos de publicación u honorarios de

agencias de reclutamiento, costos de selección e integración.

ii. Es más rápido

iii. Presenta mayores índices de validez y seguridad, puesto que ya se conoce al candidato en

su trayectoria al interior de la empresa.

iv. Es una fuente de motivación para los empleados de la organización, pues vislumbran la

posibilidad de movilidad y progreso en la organización. Estimula al personal en su deseo de

autoperfeccionamiento y aprovechar las oportunidades de capacitación.

v. Aprovecha las inversiones efectuadas por la organización en capacitación de personal

Desventajas del Reclutamiento Interno

i. Exige que los empleados nuevos tengan un potencial de desarrollo para ascender y la

motivación suficiente para llegar a ciertos niveles por encima de su cargo.

ii. Puede generar conflictos de intereses, ya que al ofrecer oportunidades de ascenso, tiende

a crear una actitud negativa en los empleados que no demuestra condiciones o no logran

sus oportunidades. Cuando se trata de jefes que no obtienen ningún ascenso o que no

tienen potencial de desarrollo, éstos sitúan a personal con potencial limitado en los cargos

subalternos para evitar competencia en el futuro; o frenan el desempeño y las aspiraciones

de los subordinados que podrían sobrepasarlos en el futuro.

iii. Cuando se administra de manera incorrecta, puede ocurrir lo que Lawrence Peter

denomina el “principio de Peter”, y que es la tendencia de las empresas a ascender de

incesante y sucesiva a sus empleados hasta un límite en el cual los empleados demuestran

el máximo de su incompetencia.

iv. Cuando monopoliza las vacantes al interior de la organización, las personas pasan a

razonar casi exclusivamente dentro de los patrones de la cultura organizacional, perdiendo

creatividad, capacidad de innovación y competitividad organizacional.

www.iplacex.cl 12

v. No puede hacerse en términos globales dentro de la organización, sólo puede efectuarse

cuando los candidatos internos igualen en condiciones a los candidatos externos.

RECLUTAMIENTO EXTERNO

Opera con candidatos que no pertenecen a la organización, es decir, cuando atrae candidatos

reales o potenciales, disponibles o empleados en otras en empresas, y su consecuencia es una

entrada de recursos humanos a la organización. Puede implicar una o más de las siguientes

técnicas de reclutamiento:

Técnicas de Reclutamiento ExternoTécnicas de Reclutamiento Externo

Empresa

Agencias de
Reclutamiento

En la Esa.
a través de
contactos de:
•Empleados
•Sindicatos
•Archivo de
candidatos
espontáneos

Otras Esas.
•Anuncios
en diarios,
revistas.
•Contactos
en otras
Esas.

Asociaciones
Gremiales

Contactos con
Universidades,

Centros de
Formación Téc.

 Agencias de Reclutamiento: son organizaciones especializadas en reclutamiento de

personal, pueden proporcionar personal de niveles altos, medio o bajo, incluso ha

www.iplacex.cl 13

segmentado el mercado de recursos humanos especializándose en nichos

profesionales o servicios. El reclutamiento a través de agencias es uno de los más

costosos, aunque esté compensado por factores relacionados como tiempo,

rendimiento.

 Archivos de candidatos espontáneos: la consulta a los archivos de los candidatos da

cuenta de los antecedentes que se presentaron de manera espontánea o que no fueron

escogidos en reclutamientos anteriores, debidamente clasificados por cargos o áreas de

actividad dependiendo de la tipología de cargos existentes en la organización. Éste es

el sistema de reclutamiento de menor costo y que, cuando funciona, no requiere

demasiado tiempo.

 Candidatos presentados por empleados de la empresa: sistema de reclutamiento de

bajo costo, alto rendimiento y relativamente rápido. Se llega al candidato a través del

empleado que, al recomendar amigos o conocidos, se siente corresponsable ante la

empresa por la admisión del candidato. Este tipo de reclutamiento, refuerza la

organización informal y crea condiciones de colaboración con la organización formal.

 Candidatos presentados por el sindicato: aunque no exhibe el nivel de rendimiento

de las dos anteriores, tiene la ventaja de involucrar a otra organización en el proceso de

reclutamiento, sin elevar los costos. Sirve más como estrategia de apoyo, que como

estrategia principal.

 Anuncios en diarios, revistas: El anuncio en prensa se considera una de las técnicas

más eficaces para atraer candidatos, es más cuantitativo que cualitativo, su

discriminación va a depender del grado de selectividad que se pretende aplicar.

 Contactos con otras empresas: que actúan en el mismo mercado en términos de

cooperación mutua.

 Contactos con Universidades y Centros de Formación: operan principalmente como

medio para divulgar las oportunidades de empleo ofrecidos por la empresa, aunque

también los convenios de prácticas profesionales se constituyen en un importante

mecanismo de contratación de nuevos empleados.

www.iplacex.cl 14

Ventajas del Reclutamiento Externo

i. Trae nuevos enfoques, conocimiento, y experiencias, a la organización, lo que permite

una revisión de la manera como se establecen los métodos y procedimientos dentro de la

empresa. Permite a la organización como sistema una permanente actualización con

respecto al entorno.

ii. Renueva y enriquece la fuerza laboral de la organización, principalmente cuando la

política es recibir personal que tenga cualidades iguales o superiores a las existentes en

la empresa.

iii. Aprovecha las inversiones en capacitación efectuadas por otras empresas o por los

propios candidatos.

Desventajas del Reclutamiento Externo

i. Generalmente invierte bastante más tiempo en la selección e implementación de las

técnicas más adecuadas para la atracción y presentación de los candidatos. Cuanto más

elevado el cargo a reclutar mayor es el periodo de reclutamiento.

ii. Es más costoso, pues exige inversiones y gastos inmediatos en anuncios de prensa,

honorarios de agencias de reclutamiento, etc.

iii. Es menos seguro que el reclutamiento interno, ya que los candidatos externos son

desconocidos y la empresa no está en condiciones de verificar con exactitud sus orígenes

y trayectorias profesionales.

iv. Cuando se efectúa de manera exclusiva, puede generar frustración en el personal, ya que

ven limitadas sus posibilidades de movilidad y ascenso al interior de la organización

v. Por lo general afecta la política salarial de la empresa, en especial cuando el mercado de

recursos humanos no esta en equilibrio y tiende hacia la demanda.

www.iplacex.cl 15

4. SELECCIÓN DE PERSONAL

 La selección implica, escoger de entre los candidatos reclutados los más adecuados, para

ocupar los cargos disponibles en la organización. Tratando de mantener o aumentar la

eficiencia y el desempeño del personal, así como, la eficacia de la organización.

 Dado que las personas difieren tanto en la capacidad de aprender a realizar una tarea como en

la ejecución de ella, una vez aprendida, la selección de personal busca resolver dos problemas

fundamentales:

 La adecuación de la persona al cargo; y,

 La eficiencia de la persona en el cargo.

En general, el proceso de selección debe suministrar no sólo un diagnóstico, sino también una

proyección de cómo será el aprendizaje y la ejecución en el futuro.

La selección como proceso de comparación

Selección como proceso de ComparaciónSelección como proceso de Comparación

Especificaciones
del Cargo

Características del
Candidato

Lo que el cargo
exige

Lo que el candidato
ofrece

Descripción y análisis del cargo
para saber cuales son los requisitos
Que el cargo impone al ocupante

Técnicas de Selección, para saber
cuales son las condiciones de la
Persona para ocupar el cargo

X yversus

versus

versus

versus

www.iplacex.cl 16

Se establece como un proceso real de comparación entre dos variables, los requisitos del

cargo y el perfil de las características de los candidatos que se presentan. Los datos de la

primera variable, los suministran la descripción y análisis de cargo; los datos de la segunda

variable, se obtienen mediante la aplicación de las técnicas de selección.

De este modo, si las características del cargo son superiores a las características del

candidato, éste se rechaza por no cumplir las condiciones ideales para ocuparlo. Cuando

ambas variables se igualan, el candidato posee las condiciones ideales para ocuparlo, por lo

tanto, se acepta. Cuando las características del candidato exceden las características del

cargo, éste esta sobredimensionado respecto al cargo, por lo que se sugiere su no aceptación.

En general, esta comparación, no se centra en un único punto de igualdad entre ambas

variables, sino en una franja de aceptación que admite cierta flexibilidad mas o menos cercana

al punto ideal y equivale a los límites de tolerancia admitidos en el proceso de selección.

La selección como proceso de decisión

Una vez establecida la comparación entre las características del cargo vs. las características

del candidato, puede suceder que varios de ellos cumplan las exigencias y merezcan ser

postulados como candidatos a ocupar el cargo vacante. Habitualmente quien decide

finalmente, es el organismo que efectúa el requerimiento de personal.

La selección como proceso de decisión, implica tres modelos de comportamiento:

Modelo de colocación: en éste modelo existe un candidato para una vacante, luego, no

contempla el rechazo y el candidato es aceptado sin objeción alguna.

Modelo de selección: cuando hay varios candidatos para cubrir una vacante, por lo que se

compara a cada candidato respecto de las características del cargo por proveer, de los cuales

sólo uno de ellos es aceptado, siendo los demás rechazados.

Modelo de clasificación: es un enfoque más amplio y situacional, implica la existencia de

varios candidatos y varias vacantes. Cada candidato se compara con las características de un

cargo vacante, si es rechazado pasa a ser comparado con los requisitos exigidos por los otros

cargos vacantes. Este modelo se sustenta en un concepto amplio del candidato, es decir, la

empresa no lo considera dirigido a un determinado cargo, sino como un candidato de la

organización que será ubicado en el cargo más adecuado a sus características personales.

www.iplacex.cl 17

Selección como proceso de DecisiónSelección como proceso de Decisión

 Modelo de ColocaciónModelo de Colocación

 Modelo de SelecciónModelo de Selección

 Modelo de ClasificaciónModelo de Clasificación

C V

C

C

C

C

V

C

C V

V

V

Fuente: Chiavenato, I. Administración de Recursos Humanos; 11ª. Edición

Bases para la Selección de Personas

A partir de entender a la selección como, un proceso de comparación y de decisión,

requiere de la existencia de un estándar o criterio que le permita un cierta validez. De

esta manera son dos los pasos que le permiten obtener esa validez:

 La obtención de la información sobre el cargo respecto del cual se va a

seleccionar; y,

 La elección de la o las técnicas de selección a aplicar.

www.iplacex.cl 18

Bases del Proceso de SelecciónBases del Proceso de Selección
Recolección de información respecto del cargo

Análisis de

Cargo

Técnica de
Incidentes

Críticos

Requerimiento
De

Personal

Análisis del
cargo en el

Mercado

Hipótesis
de

Trabajo

Ficha
Profesiográfica

o de
especificaciones

Elección de Técnicas de Selección

Entrevistas

Pruebas de
conocimientos

o
capacidad

Pruebas
de

Personalidad

Pruebas
Psicométricas

Técnicas
de

Simulación

Dado que la selección de personal es un proceso de comparación y de decisión, es necesario

que se apoye en un estándar o criterio que para que tenga cierto grado de validez, debe

fundarse en las características del cargo vacante.

La recolección de la información acerca del cargo vacante, se puede hacer de las siguientes

maneras:

 Descripción y análisis de cargo: se constituye en una de las herramientas más

importantes para la selección de personal, ya que no sólo da cuenta de las actividades

que el cargo va a desarrollar, sino también y principalmente da cuenta de aquellas

condiciones que debe tener el candidato para desempeñar adecuadamente el cargo.

 Técnica de Incidentes críticos: consiste en una bitácora sistemática y detallada que

lleva el jefe directo del cargo, respecto de aquellos hechos extraordinarios que han

ocurridos en el desempeño del cargo, es decir de todos aquellos comportamientos

mostrado por los ocupantes anteriores del cargo, que han producido un mejor o peor

desempeño en el trabajo. Esta técnica ayuda a profundizar en la identificación de

www.iplacex.cl 19

características tanto deseables como no deseables que el candidato al cargo debe

presentar.

 Requerimiento de Personal: la solicitud de personal que emana del jefe inmediato del

cargo que se va a ocupar, debe entregar de manera específica los requisitos y

características que debe presentar el candidato a ocupar el cargo. Cuando la empresa

no tiene un sistema de análisis de cargo, éste formulario adquiere mayor relevancia, ya

que todo el proceso de selección se basará en éstos datos.

 Análisis del cargo en el mercado: cuando el cargo es nuevo y ni la empresa ni el jefe

directo tienen una imagen clara de él, queda la opción de ir a ver como funcionan

cargos parecidos en empresas semejantes a la nuestra.

 Hipótesis de trabajo: dada la situación que no pueda aplicarse ninguna de las técnicas

anteriores, es decir, que el cargo no exista en la empresa y en el mercado, se debe

recurrir a un diseño hipotético del cargo, esto es, realizar una predicción aproximada del

cargo y de los requisitos que el cargo impondrá al ocupante.

A partir de la aplicación de las técnicas anteriores y de la información recogida de en ellas, el

departamento de personal o la unidad de selección está en condiciones de levantar la ficha

profesiográfica, es decir una ficha resumen de especificación físicas y psicológicas que debe

cumplir el candidato para desempeñar adecuadamente el cargo; con base a esta ficha la

unidad de selección podrá establecer las técnicas de selección más adecuadas al caso.

TÉCNICAS DE SELECCIÓN

Comúnmente se utiliza más de una técnica de selección, las técnicas elegidas deben

representar la mejor capacidad predictiva (en tanto, capacidad de predecir el comportamiento

futuro del candidato), para un buen desempeño en el cargo.

Algunas de las técnicas más utilizadas son las siguientes:

A. LA ENTREVISTA: siendo la técnica de selección más subjetiva e imprecisa,

es la más utilizada por todo tipo y tamaño de organizaciones y la más

influyente al momento de la decisión respecto de la aceptación o rechazo de

www.iplacex.cl 20

un candidato a una vacante. Con el fin de disminuir sus limitaciones y dotarla

de mayores grados de confianza y de validez; se debe, entrenar a los

entrevistadores y mejorar la conducción del proceso de entrevista.

Entrenamiento de los entrevistadores: el primer paso es la remoción de

barreras personales y prejuicios del entrevistador a fin de transformar la

entrevista en un instrumento objetivo de evaluación, para alcanzar esto, todo

entrevistador debe siempre considerar los siguientes aspectos:

 Examinar sus prejuicios personales, y dejarlos de lado.

 Evitar la formulación de preguntas capciosas.

 Escuchar atentamente al entrevistado y demostrar interés en él.

 Hacer preguntas que conduzcan a una respuesta de tipo narrativo.

 Evitar omitir opiniones personales.

 Animar al entrevistado a preguntar acerca de la organización y el

cargo.

 Evitar la tendencia a clasificar globalmente al candidato (bueno,

regular, malo)

 Evitar tomar muchas notas durante la entrevista, para dedicarse con

más atención al candidato.

 Conducción del proceso de entrevista

Dependiendo de la habilidad del entrevistador, se puede tener mayor o menor

libertad en la conducción de la entrevista. Las siguientes son algunos tipos de

entrevistas de acuerdo a su grado de estandarización de preguntas y

respuestas.

 Entrevista estandarizada por completo: entrevista estructurada,

cerrada, o dirigida; aquí tanto preguntas como respuestas están

establecidas de antemano, por lo que el candidato responde de tipo si o

no, verdadero o falso a alternativas múltiples. En general es un tipo de

entrevista planeada y organizada para superar las limitaciones del

entrevistador.

www.iplacex.cl 21

 Entrevista estandarizadas sólo en cuanto preguntas: o entrevista

semiestructurada; las preguntas se elaboran con anticipación y permiten

la respuesta libre y abierta de parte del entrevistado.

 Entrevista no dirigida: no especifica ni las preguntas ni las respuestas

requeridas. Son totalmente libres y su desarrollo depende por completo

de la habilidad del entrevistador.

 Etapas de la Entrevista de Selección

a. Preparación: La entrevista no puede ser improvisada, ésta deberá tener

un tiempo definido y requiere cierta preparación que determine ciertos

aspectos, tales como:

 Los objetivos específicos de la entrevista.

 Determinación del tipo de entrevista adecuado para alcanzar los

objetivos.

 La mayor cantidad posible de información respecto del candidato a

entrevistar.

 La mayor cantidad posible de información acerca del cargo por proveer.

b. Ambiente: El ambiente en el cual se desarrollará la entrevista adquiere

especial importancia, en tanto poder neutralizar posibles interferencias

que puedan perjudicar su correcto desarrollo. El Ambiente es de dos

tipos:

 Ambiente Físico: El lugar de la entrevista debe ser confortable y estar

destinado sólo a ese fin; si ruidos e interrupciones, libre de la presencia

de terceras personas que puedan interferir en el desarrollo de la

entrevista.

 Ambiente Psicológico: da cuenta del clima de la entrevista, el cual debe

ser cordial y ameno. No deben existir recelos o temores, ni presiones de

tiempo.

c. Desarrollo de la entrevista: corresponde a la entrevista propiamente tal,

y desde la cual tanto entrevistador como entrevistado obtienen el mayor

www.iplacex.cl 22

grado de información necesaria. Este proceso debe tener en cuenta dos

aspectos que están estrechamente relacionados:

 Contenido de la entrevista: constituye el aspecto material de la

entrevista, es decir, el conjunto de información que el candidato

suministra respecto de sí mismo.

 Comportamiento del candidato: constituye el aspecto formal, da

cuenta de la manera cómo el candidato reacciona ante una situación:

modo de pensar, actuar, sentir, grado de agresividad, asertividad. Lo que

pretende es tener un cuadro de las características del candidato,

independiente de sus calificaciones profesionales.

d. Término de la entrevista: ésta debe ser cortés, el entrevistador debe dar

una señal clara para indicar que la entrevista ha finalizado. Sobre todo,

debe proporcionar al candidato información sobre la acción futura, y como

será conectado para saber el resultado de proceso.

e. Evaluación del candidato: una vez terminada la entrevista y que el

candidato haya salido del lugar de la entrevista, el entrevistador debe

iniciar de inmediato la evaluación del candidato, si no tomó notas durante

la entrevista, es el momento de registrar todos los detalles que permitan

fundamentar una decisión, ya sea de aceptación o rechazo

B. PRUEBAS DE CONOCIMIENTO Y/O CAPACIDAD: Son instrumentos para

diagnosticar con objetividad los conocimientos y habilidades que presenta el

día de hoy el candidato. Da cuenta de los conocimientos que el candidato

posee para ocupar el cargo, o además el grado de habilidad o capacidad

para ejecutar ciertas tareas propias del cargo. Las Pruebas de conocimiento

se pueden clasificar según: Aplicación; Área de conocimientos abarcados; y,

Según Elaboración.

 Según Aplicación:

i) Orales

ii) Escritas

iii) De realización

www.iplacex.cl 23

 Según área de conocimientos abarcados:

i) Pruebas Generales

ii) Pruebas Específicas

 Según manera de Elaboración:

i) Pruebas Tradicionales o Narrativas

ii) Pruebas Objetivas

 Pruebas de Alternativas Simples (Verdadero – Falso)

 Pruebas de Selección múltiples

 Pruebas de Términos Pareados

C. PRUEBAS PSICOMÉTRICAS: estas pruebas están dirigidas a medir

aptitudes de las personas y no necesariamente habilidades, las aptitudes a

diferencia de las habilidades, son un potencial de acción determinado

genéticamente, nace con la persona y representa una predisposición a

aprender determinada habilidad o comportamiento a través de la

capacitación o entrenamiento. La identificación de las aptitudes de los

candidatos permite relacionar potenciales comportamientos de la persona

con determinadas formas de trabajo.

c. PRUEBAS DE PERSONALIDAD: permiten determinar determinados rasgos de

personalidad, ya sean determinados por el carácter (rasgos adquiridos o

fenotípicos) o por el temperamento (rasgos heredados o genotípicos). Un rasgo

de personalidad, es una característica marcada que distingue a una persona de

otra. Estas pruebas pueden ser genéricas o específicas:

 Son Genéricas, cuando revelan rasgos generales de la personalidad, reciben el

nombre psicodiagnósticos. Algunos de ellos son: Pruebas expresivas (de

expresión corporal) y las pruebas proyectivas (proyección de la personalidad).

 Son Específicas, cuando investigan determinados aspectos o rasgos de la

personalidad, a través por ejemplo de inventarios de intereses, motivaciones o

frustraciones.

www.iplacex.cl 24

Tanto las Pruebas Psicométricas como las Pruebas de Personalidad, en su

aplicación e interpretación, requieren de la participación de psicólogos.

D. TÉCNICAS DE SIMULACIÓN: esta técnica se basa, en que el aspirante al

cargo debe representar un rol determinado, dramatizar un acontecimiento

relacionado con el futuro cargo a ocupar en un contexto grupal; en otras

palabras, consiste en reconstruir un contexto con la presencia de diferentes

actores, que dramatizan una situación de trabajo, a fin de observar una

expectativa más realista de su comportamiento futuro.

El número de técnicas de selección a aplicar, está en directa relación a la complejidad del

cargo a proveer.

El proceso selectivo debe ser eficiente y eficaz. La eficiencia, consiste en hacer las cosas de

manera correcta: saber entrevistar bien, aplicar pruebas de conocimiento que sean válidas y

precisas, agilizar la selección, contar con un mínimo de costos operacionales, etc. La eficacia,

consiste en lograr resultados y conseguir los objetivos: atraerlos mejores talentos hacia la

empresa.

www.iplacex.cl 25

 Conclusión

El proceso de Provisión, desde el Reclutamiento y la Selección, tiene la función esencial de

dotar a la organización de uno de los recursos más importantes para su éxito y sustentabilidad,

cómo es el capital humano. El éxito del esfuerzo del proceso, dependerá de la cantidad y

calidad de empleados que la organización sea capaz de identificar, atraer y retener.

Una de las actividades básicas de la organización en éste proceso es el escaneo contante del

mercado del trabajo con el objeto de detectar los cambios que en él se van produciendo tanto

en sus aspectos cualitativos como cuantitativos. La posición de una organización respecto de la

provisión de personal no va a ser la misma en un mercado laboral caracterizado desde la oferta

de vacantes que en un mercado laboral caracterizado por la demanda de empleo. Del mismo

modo las políticas de personal dirigidas hacia la promoción interna son, en muchas ocasiones,

más importantes que las propias del reclutamiento; estas políticas requieren de puestos de

trabajo vacantes, que ofrezca a sus ocupantes, suficientes posibilidades de promocionar y

desarrollarse. A esta promoción y desarrollo del personal ocupado en la propia organización

recibe también el nombre de Reclutamiento Interno.

Asimismo el proceso de Selección puede variar al interior de la organización según la

complejidad del cargo a concursar. A mayor complejidad, mayor rigurosidad en la cantidad de

técnicas a utilizar y número de pruebas a aplicar, a diferencia de un cargo de menor

complejidad en donde no la responsabilidad por decisiones es muy menor,o es solamente a

nivel operativa, en donde las decisiones se materializan mediante procedimientos

estandarizados .

www.iplacex.cl 26

 Bibliografía.

 Chiavenato, Idalberto, Administración de Recursos Humanos. Mc Graw Hill, 2011

 Chiavenato, Idalberto, Gestión del Talento Humano. Mc Graw Hill, 2005

 Ivancevich, John M, Administración de Recursos Humanos. Mc Graw Hill 2005

www.iplacex.cl 27

www.iplacex.cl

Administración de Recursos Humanos Públicos
Unidad III

¿Cómo mantener y desarrollar una fuerza de trabajo para el logro de los

objetivos de la institución?

www.iplacex.cl 2

 Introducción

En esta unidad daremos cuenta de uno de los temas más sensibles que

determinan la calidad de la relación organización – trabajador, el salario.

Los salarios son uno de los factores de mayor importancia en la vida económica

y social de toda comunidad. Los trabajadores y sus familias dependen casi

enteramente del salario para comer, vestirse, pagar el alquiler de la casa en que

viven y subvenir a todas sus demás necesidades. En la industria, los salarios

constituyen una parte importante de los costos de producción de los

empleadores. A los gobiernos les interesan sobremanera las tasas de salarios

porque repercuten en el ambiente social del país y en aspectos tan importantes

de la economía como el empleo, los precios y la inflación, la productividad

nacional y la posibilidad de exportar bienes en cantidad suficiente para pagar las

importaciones y así mantener el equilibrio de la balanza de pagos.

Si bien lo ideal es que los salarios sean lo suficientemente elevados como para

impulsar la demanda de bienes y servicios, cuando son demasiado altos

exceden la capacidad de producción, y el resultado es la inflación.

Cuando los tres factores de producción, los recursos naturales, el dinero

acumulado y el trabajo, se combinan adecuadamente por una administración

inteligente, se crea más capital o riqueza.

La riqueza creada de esta manera se divide entre las partes interesadas: una

parte, en forma de costo, pasa a los proveedores de materia prima, a los

propietarios de máquina, equipo o edificios arrendados; la otra en forma de

ganancia, a quienes prestaron dinero a la organización, por último la otra parte

en forma de dividendos a quienes proveyeron el capital de participación o de

SEMANA 5

www.iplacex.cl 3

riesgo. Sin embargo en algunas Organizaciones la mayor parte de la riqueza

creada pasa a los empleados bajo la forma de salario o de obligación sociales

resultante de ello

www.iplacex.cl 4

 Ideas Fuerza

 La remuneración es todo aquello que recibe el trabajador recibe por

realizar tareas organizacionales. Y esto es, principalmente la retribución

económica directa (que se relaciona directamente con el desempeño del

cargo) y la retribución económica indirecta (que es la que reciben todos

los trabajadores independiente del cargo, por el solo hecho de pertenecer

a la organización.

 Para la persona el salario tiene una importancia vital ya que define su

nivel de vida.

 Hay varios factores (tanto internos como externos) que determinan el nivel

de salarios que una organización puede pagar.

 Para la organización, a través de la administración de salarios busca

construir y mantener una estructura salarial justa y equitativa tanto en su

relación entre los valores que se cancelan por los distintos cargos al

interior de la organización y también por la relación de lo que se cancela

al interior respecto de lo que se cancela por los mismos cargos en el

mercado.

www.iplacex.cl 5

 Desarrollo

1. COMPENSACIONES

Uno de los aspectos más importantes de la filosofía de la organización es la

política de salarios; el nivel de salarios es el elemento esencial, tanto en la

posición competitiva de la organización en el mercado del trabajo, como en las

relaciones de la organización con sus propios empleados.

Compensación es el área relacionada con la remuneración que el individuo

recibe como retorno por la ejecución de las tareas organizacionales.

Básicamente es una relación de intercambio entre la organización y las

personas, las transacciones que el trabajador establece a partir de su trabajo,

incluyen compensaciones Financieras, cono No financieras.

Las Compensaciones financieras, pueden ser directa e indirectas. La

Compensación financiera directa, se relaciona directamente con el cargo a

desempeñar y por lo tanto representa el pago en forma de salario, bonos,

premios y comisiones, que el trabajador recibe por su ejecución, de los

anteriores el más importante es el salario, ya que es la retribución en dinero o su

equivalente que el empleador paga al empleado por el cargo que éste

desempeña y por los servicios que presta durante un determinado periodo.

La compensación financiera indirecta, está constituido por todo aquello que el

trabajador recibe ya no directamente por el desempeño del cargo, sino por el

hecho de pertenecer a la empresa y es la resultante de las cláusulas de

negociación colectiva, así como de los planes de beneficios sociales ofrecidos

por la organización.

www.iplacex.cl 6

La suma de la compensación financiera directa más la compensación financiera

indirecta, constituye la remuneración, por consiguiente, la remuneración abarca

todos los elementos del salario directo y todos los elementos del salario

indirecto.

La compensación No Financiera, como prestigio, autoestima, reconocimiento y

estabilidad en el empleo, afectan profundamente la satisfacción con el sistema

de compensación,

En otras palabras, la Compensación, es el sistema de incentivos y recompensas

que la organización establece para remunerar y recompensar a las personas que

trabajan en ella.

Proceso de MantenciónProceso de Mantención
CompensacionesCompensaciones

Compensaciones

Financiera

No Financiera

Directa

Indirecta

•Salario directo
•Premios
•Comisiones

•Gratificaciones
•Vacaciones
•Bonos varios
•Almuerzo

•Traslados
•Intereses financieros
de los beneficios sociales
ofrecidos por la Esa.

•Reconocimiento

•Seguridad
•Prestigio

Fuente: Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta. Edición

www.iplacex.cl 7

2. COMPUESTO SALARIAL

¿Qué elementos explican el nivel de salarios que ofrece una empresa?

La respuesta no es única, ni menos univariable; hay una serie de factores tanto

organizacionales como del ambiente que condicionan los salarios y determinas

sus valores.

La determinación de los salarios es compleja, ya que muchos de los factores que

están interrelacionados ejercen efectos diferentes sobre los salarios. Estos

factores actúan independientemente o coordinadamente entre sí, para elevar o

bajas el nivel de salarios; o en algunos casos, cuando actúan como fuerzas

opuestas, puede servir para estabilizar los salarios.

Compuesto SalarialCompuesto Salarial

Factores
Internos

Factores
Externos

• Tipos de cargos existentes en

la organización.
• Política Salarial de la organización
• Capacidad financiera
• Competitividad de la organización

• Situación del mercado de trabajo
• Coyuntura económica
• Sindicato y Negociación Colectiva

• Legislación Laboral
• Situación del Mercado de los clientes
• Competencia en el mercado

www.iplacex.cl 8

Fuente: Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta. Edición

3. CONCEPTO DE ADMINISTRACIÓN DE SALARIOS

Dado que la organización es un conjunto integrado de cargos en diferentes

niveles jerárquicos, y en diferentes sectores de especialidad. La administración

de salarios es un tema que compete a la organización como un todo y repercute

en todos sus niveles y sectores. La administración de salarios, se puede

definir entonces como, el conjunto de técnicas y procedimientos

tendientes a establecer o mantener estructuras de salarios equitativas y

justas en la organización, en relación a:

 Los salarios, respecto de los demás cargos de la propia organización; así

busca el equilibrio interno de los salarios.

 Los salarios, respecto de los mismos cargos en otras empresas que actúan

en el mercado del trabajo; así busca el equilibrio externo de los salarios.

El equilibrio interno, se alcanza a través de la información obtenida por medio del

Proceso de Evaluación y Clasificación de Cargos. El equilibrio externo, se logra

por medio de un Estudio de Investigación de Salarios en el mercado del trabajo.

Con esta información, la organización define una política salarial que normalice

los procedimientos para fijar la remuneración del personal. Esta política salarial

constituye siempre un aspecto particular y específico de las políticas generales

de la organización.

www.iplacex.cl 9

Sistema de Administración de SalariosSistema de Administración de Salarios

Implemen-
tación o

Mantención
De Estruc-
turas Sala-

riales

Equilibrio

Interno

Externo

Evaluación
De

Cargo

Clasificación
de

Cargo

Investigación
Salarial

P
O
L
I
T
I
C
A

O
R
G
N
I
Z
A
C
I
O
N

P
O
L
I
T.

S
A
L
A
R
I
A
L

Fuente: Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta. Edición

Objetivos de la Administración de Salarios

I. Remunerar a cada empleado de acuerdo al valor del cargo que ocupa.

II. Recompensarlo adecuadamente por su desempeño y dedicación

III. Atraer y retener a los mejores candidatos para los cargos

IV. Lograr que los empleados acepten los sistemas de remuneración

adoptados por la organización.

V. Mantener un equilibrio entre los intereses financieros de la organización y

su política de relaciones con los empleados.

VI. Mantener el equilibrio entre los intereses financieros de la organización y

su política de relaciones con sus empleados.

www.iplacex.cl 10

4. PROCESO DE EVALUACIÓN Y CLASIFICACIÓN DE CARGOS

La evaluación y clasificación de cargos son dos componentes de la

Administración salarial que guardan el equilibrio interno de los salarios

La evaluación de cargo es un término genérico que abarca varias técnicas

mediante las cuales se aplican criterios comunes de comparación de cargos

para generar una estructura lógica, equitativa y justa de los cargos al interior de

la organización. Por lo tanto, se podría definir la evaluación de cargo, como el

proceso de analizar y comparar el contenido de los cargos, con el fin de

colocarlos en un orden de jerarquización, que sirva de base para un sistema de

remuneración.

La evaluación de cargos, es un medio de determinar el valor relativo de cada

cargo dentro de la estructura organizacional, y por lo tanto, la posición relativa de

cada cargo frente a los demás en la estructura de la organización; en donde las

diferencias significativas entre los diversos cargos se colocan en una base

comparativa para permitir la distribución equitativa de los salarios en una

organización.

METODOS DE EVALUACIÓN Y CLASIFICACIÓN DE CARGOS

Existen varios métodos que permiten indicar las diferencias esenciales entre los cargos,

ya sea de manera cuantitativa o cualitativa. Todos los métodos de evaluación de cargos

son eminentemente comparativos: se comparan los cargos entre sí o se comparan los

cargos con algún criterio o factor de evaluación tomado como referencia.

www.iplacex.cl 11

Métodos de evaluación de cargosMétodos de evaluación de cargos

Partes del cargo o Partes del cargo o

factoresfactores

Cargo como un todoCargo como un todo

4. Por Puntos4. Por Puntos2. Categorías 2. Categorías

predeterminadaspredeterminadas

Cargo vs. CriterioCargo vs. Criterio

3. Comparación por 3. Comparación por

factoresfactores
1. Jerarquización de 1. Jerarquización de

cargoscargos
Cargo vs. CargoCargo vs. Cargo

Esquema de comparaciónEsquema de comparación

Base de Base de

ComparaciónComparación

Fuente: Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta. Edición

El punto de partida para cualquier esquema de evaluación de cargo consiste en la

obtención de información respecto de los cargos, mediante el análisis y descripción de

cargos, ya que hace énfasis en la naturaleza y el contenido de los cargos, y no así, en

las características de las personas que lo ocupan.

 Método de Jerarquización: o método de comparación simple; consiste en

disponer los cargos en un orden creciente o decreciente con relación a un

criterio de comparación. Es el más simple y rudimentario de los métodos de

evaluación de cargos, pues la comparación entre los cargos es de manera global

y sintética, no permite ningún tipo de análisis o profundización respecto de los

cargos, por tal razón su comparación tiende a ser superficial.

Aplicación del método:

i. Se define el criterio de comparación a utilizar entre los cargos (por

ejemplo, complejidad del cargo; importancia del cargo respecto de los

objetivos de la empresa).

ii. En relación al criterio escogido, se definen los dos puntos extremos de la

jerarquización:

www.iplacex.cl 12

 Límite superior: el cargo que presenta la mayor cantidad posible

del criterio escogido.

 Límite inferior,: el cargo que presenta la menor cantidad del

criterio escogido.

iii. Se comparan los demás cargos entre sí, en función del criterio utilizado y

se van ubicando entre los límites establecidos en el numeral (ii).

iv. La jerarquía resultante constituye la clasificación de cargos.

Este método es el de manejo más simple, por parte de la administración, ya que no

exige mucho detalle en el análisis de los cargos, puede realizarse con rapidez y

con un mínimo costo de tiempo, energía y recursos. Es un método no analítico, por

cuanto los cargos no se detallan en sus requisitos y elementos componentes y su

comparación es como un todo. Es un método no cuantitativo, ya que no da ninguna

indicación del grado de diferencia entre los cargos.

 Método de Categorías Predeterminadas: consiste en segmentar los cargos a

evaluar, en conjunto de cargos que posean características comunes,

constituyéndose en categorías de cargo, que pueden disponerse en una

jerarquía o escala predeterminada. Una vez establecidas las categorías, se

aplica el método de jerarquización a cada uno de estos conjuntos o categorías

de cargos. Éste es un método no analítico y cualitativo.

 Método de comparación por factores: en éste método, la comparación no se

establece cargo contra cargo como un todo, sino que la comparación se

establece a partir de partes o factores de cargo, es un método analítico ya que

profundiza en los componentes y requisitos que los cargos presentan, pero

sigue utilizando el principio de jerarquización. Este método presenta dificultades

operacionales bastante notorias y se pueden producir fácilmente varianzas de

errores y sesgos en la jerarquización.

 Método de evaluación por puntos: es el método más perfeccionado y más

utilizado por las organizaciones. La técnica por una partes analítica, ya que la

comparación se establece a partir de la existencia de factores de evaluación y

www.iplacex.cl 13

no se compara un cargo frente a otro de manera global; y por otra, es

cuantitativa, porque se asignan valores numéricos (puntos) a cada elemento o

aspecto del cargo y se obtiene un valor total de la suma de valores numéricos

Etapas del método:

i. Elección de los factores de evaluación: los factores de evaluación

son los mismos factores de especificación escogidos para el proceso

de análisis de cargo, y se clasifican en:

Requisitos Intelectuales, exigencias de los cargos en cuanto a las

características intelectuales de los ocupantes

Requisitos Físicos, exigencia de los cargos en cuanto a las

características físicas del ocupante.

Responsabilidad implícita, exigencia de los cargos en cuanto a

aquello por lo que el ocupante debe responder.

Condiciones de trabajo, condiciones físicas bajo las cuales el

ocupante debe desempeñar su trabajo.

RiesgosRiesgos1111

Ambiente de trabajoAmbiente de trabajo1010

Condiciones de TrabajoCondiciones de Trabajo

Informaciones confidencialesInformaciones confidenciales99

Métodos o procesosMétodos o procesos88

Material o equipoMaterial o equipo77

Supervisión de personalSupervisión de personal66

Responsabilidad porResponsabilidad por

Concentración mental y visualConcentración mental y visual55

Esfuerzo FísicoEsfuerzo Físico44

Requisitos FísicosRequisitos Físicos

IniciativaIniciativa33

ExperienciaExperiencia22

Instrucción básicaInstrucción básica11

Requisitos IntelectualesRequisitos Intelectuales

Factores de EvaluaciónFactores de Evaluación

 Fuente: Chiavenato, I. Administración de Recursos Humanos, 5ta. Edición

ii. Ponderación de los factores de evaluación, se refiere a establecer

una importancia relativa de cada factor, es reconocer que éstos no

www.iplacex.cl 14

son idénticos en su contribución al desempeño de los cargos, y esa

diferencia se reconoce a través de una valoración numérica

1010

66

44

44

44

1010

66

66

1515

2525

1515

PonderaciónPonderación

RiesgosRiesgos1111

Ambiente de trabajoAmbiente de trabajo1010

Condiciones de TrabajoCondiciones de Trabajo

Informaciones confidencialesInformaciones confidenciales99

Métodos o procesosMétodos o procesos88

Material o equipoMaterial o equipo77

Supervisión de personalSupervisión de personal66

Responsabilidad porResponsabilidad por

Concentración mental y visualConcentración mental y visual55

Esfuerzo FísicoEsfuerzo Físico44

Requisitos FísicosRequisitos Físicos

IniciativaIniciativa33

ExperienciaExperiencia22

Instrucción básicaInstrucción básica11

Requisitos IntelectualesRequisitos Intelectuales

Ponderación de Factores de EvaluaciónPonderación de Factores de Evaluación

Fuente: Chiavenato, I. Administración de Recursos Humanos, 5ta. Edición

iii. Montaje de la escala de puntos, como estos factores tienen que dar

cuenta de varios cargos, su presencia en cada uno de ellos debe

variar, para dar cuenta de esa variación se construye una escala de

puntos, en donde el valor inicial (grado A) va a corresponder a la

ponderación inicial de los factores; el siguiente paso es establecer

una progresión de puntos a lo largo de distintos grados por cada

factor.

Se presentan tres opciones de métodos para realizar las

progresiones que permiten construir la escala de puntos:

 Progresión aritmética, que implica que la serie numérica

empieza aumentar al sumar al número que antecede una

constante, para nuestro caso se puede usar como constante

el 1er. número de la serie.

 Progresión geométrica, en este caso, la serie se incrementa

en la medida que el número siguiente es el doble del que

antecede.

www.iplacex.cl 15

 Progresión arbitraria, para esta progresión lo importante es

que siempre aumente, no importa la magnitud del

crecimiento, puede ser en una unidad, o en cinco, etc.

Ejemplos de progresiones para construir una escala de puntos

EEDDCCBBAA

252522221717121255ArbitrariaArbitraria

Progresiones de la Escala de PuntosProgresiones de la Escala de Puntos

808040402020101055GeométricaGeométrica

252520201515101055AritméticaAritmética

GRADOGRADO

Tipo de Tipo de

ProgresiónProgresión

Fuente: Chiavenato, I. Administración de Recursos Humanos, 5ta. Edición

Ejemplo de Montaje de una Escala de Puntos (mediante progresión aritmética)

Montaje Escala de Puntos

Grado A Grado B Grado C Grado

D

Grado E

Requisitos Intelectuales

1 Instrucción básica 15 30 45 60 75

2 Experiencia 25 50 75 100 125

3 Iniciativa 15 30 45 60 75

Requisitos Físicos

4 Esfuerzo Físico 6 12 18 24 30

5 Concentración mental y visual 6 12 18 24 30

Responsabilidad por

6 Supervisión de personal 10 20 30 40 50

7 Material o equipo 4 8 12 16 20

8 Métodos o procesos 4 8 12 16 20

9 Informaciones confidenciales 4 8 12 16 20

Condiciones de Trabajo

1
0

Ambiente de trabajo 6 12 18 24 30

1
1

Riesgos 10 20 30 40 50

www.iplacex.cl 16

iv. Montaje del manual de evaluación, es la guía o estándar que,

define el significado de cada uno de los factores de evaluación, así

como el comportamiento de cada uno de los grados y sus

respectivos puntos. Cada factor ocupa una hoja del manual.

Ejemplo de Montaje de Manual de Evaluación, para el factor instrucción

Factor: INSTRUCCIÓN BÁSICA

Este factor considera el grado de instrucción o entrenamiento específico preliminar exigido para el
adecuado desempeño del cargo. Debe considerarse sólo aquella instrucción aplicable al cargo, y no la
educación formal de la persona que actualmente la ocupa.

Grado Descripción Puntos

A El ocupante al cargo debe tener educación básica completa 15

B El cargo exige educación media completa 30

C El cargo exige formación técnico-profesional 45

D El cargo exige formación profesional completa 60

E El cargo exige formación profesional y post-grado 75

v. Evaluación de cargos mediante aplicación del manual de

evaluación,

Se utiliza un formulario de doble entrada; en las filas se establecen

los cargos y en las columnas se consignan los factores de

evaluación; y las anotaciones dan cuenta de los grados y puntos que

presenta ese factor para los distintos cargos, tal como muestra el

cuadro siguiente:

www.iplacex.cl 17

Ejemplo de aplicación de Manual de Evaluación

 Factor de
 Evaluación

Cargos

Instrucción Experiencia Iniciativa

Grado Puntos Grado

Puntos Grado Puntos  - Total de

Puntos

Digitador

B

30

B

50

A

15

183

Secretaria

Administrativa

C

45

B

50

B

30

313

Auxiliar de

Servicio

B

30

A

25

A

15

160

Tesorero

D

60

D

100

E

75

620

Contador

C

45

C

75

B

30

356

Secretaria

Dirección

C

45

D

100

D

60

500

Fuente: adaptación de Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta.

Edición

vi. Trazado de la curva salarial

 Este paso, implica el poder relacionar

los puntos obtenidos con los salarios promedios que actualmente nuestra

organización está cancelando a cada uno de los cargos y de esta

manera tener una visión de cómo se estructura nuestra curva salarial. En

otras palabras conocer la relación de los valores que tienes nuestros

cargos a distintos niveles de la estructura organizacional.

Para esto:

www.iplacex.cl 18

 Correlacionar el valor de cada cargo en puntos y el salario de su

ocupante (cuando son varios puestos de trabajo para el mismo

cargo, se utiliza el salario promedio)

 Con estos valores se dibuja un gráfico en donde

los puntos se establecen en el eje de la abscisa

(x) y los valores de los salarios en el eje de las

ordenadas (y)

En este gráfico de dispersión se puede dibujar una línea media

(línea de tendencia de los salarios, recta o curva salarial) que

presente la menor distancia media posible en relación a los puntos

dispersos en el gráfico, vale decir trazar una línea media que sea

Valores X
(puntos)

Valores Y
(salarios)

160 300000
183 350000
313 400000
356 650000

500 600000
620 1000000

www.iplacex.cl 19

equidistante a todos los puntos situados en el gráfico, ya esta sola

visualización nos permite dar cuenta de la necesidad de responder

porqué la distancia entre los que ganan más y los que ganan menos

o porqué para un mismo nivel de cargo existe tanta dispersión.

 Definición de Franjas Salariales, una vez definida la línea de

tendencia o curva salarial, se verifica que, a lo largo de esa línea

a cada valor en puntos le corresponda un único valor de salario a

fin de reconocer a través del recorrido de la curva salarial grupos

de cargo que se constituyen en Clases de Cargo, éstas son

excluyentes, es decir un cargo sólo puede estar presente en una

clase de amplitud de puntos

En términos numéricos se podría desglosar el grafico de franjas

salariales a fin de permitir introducir modificaciones a la estructura

salarial, de la siguiente manera, (asumiendo una estructura un

poco mayor que el ejemplo anterior):

www.iplacex.cl 20

Clase de Cargo y sus respectivas franjas salariales

Clase de

cargo

Amplitud

de puntos

Salario

medio

($)

Porcentaje

de

alejamiento

de la franja

Amplitud

de la

franja en

($)

Franja Salarial

Límite

inferior

($)

Límite

superior

($)

I

II

III

IV

V

VI

VII

VIII

100 - 200

201 – 300

301 – 400

401 – 550

551 – 700

701 – 900

901 -1100

1101-1220

280.000

330.000

380.000

450.000

520.000

600.000

800.000

1.200.000

20%

30%

40%

40%

40%

40%

50%

50%

 56.000

 99.000

152.000

176.000

208.000

240.000

400.000

600.000

252.000

280.500

304.000

360.000

416.000

480.000

600.000

900.000

308.000

379.000

456.000

540.000

624.000

720.000

1.000.000

1.500.000

Fuente: Adaptación de Chievenato, I. Administración de Recursos Humanos. Mc. Graw Hill. 5ta. Edición

El cuadro nos está mostrando que cada clase de cargo (I, II….)

queda delimitado en un rango de punto que no permite una

superposición de clases. Como cada clase de cargos está

conformado por varios puestos de trabajo, la tercera columna nos

muestra la salario medio dentro de cada clase. La cuarta columna

es un dato arbitrario que define la organización de acuerdo a su

política de relaciones laborales; y representa el grado de

dispersión de salarios dentro de cada clase. De esta manera la

quinta columna nos muestra el valor en pesos correspondiente a

cada porcentaje aplicado sobre su correspondiente salario medio,

este valor representa la diferencia entre el salario mínimo y el

salario máximo para cada clase de cargo. Cómo la línea de

tendencia debiera mantener valores equidistantes a ambos lado

de la línea es que debiera considerarse la mitad del valor de la

quinta columna (Amplitud de la Franja en $) para construir la sexta

columna. En esta se determinará el límite inferior en pesos que

tendrá la Franja, restando al salario medio la mitas de la amplitud

de la franja. DE la misma manera de determinará el valor superior

www.iplacex.cl 21

de la Franja sumando al salario medio, la mitad de la amplitud de

la Franja, a modo de ejemplo veamos la 1ra Fila del cuadro

anterior.

Clase

de

cargo

Amplitud

de puntos

Salario

medio

($)

Porcentaje

de

alejamiento

de la franja

Amplitud de la franja

en ($)

Franja Salarial

Límite inferior

($)

Límite superior

($)

I

100 - 200

280.000

20%

280.000x20% =28.000

 2

280.000 - 28.000

252.000

280.000+ 28.000

308.000

De esta manera la estructura de salarios resultante nos permite

dar cuenta que para cada clase de cargo una persona entrará

ganando un salario inicial correspondiente al límite inferior y podrá

llegar a percibir un salario equivalente al límite superior.

www.iplacex.cl 22

 Conclusión

Todas las organizaciones adoptan un complejo sistema de recompensas para

mantener una fuerza laboral con los comportamientos necesarios para generar

una alta productividad, altos niveles de motivación y satisfacción. Los

trabajadores comparan el nivel de recompensas con sus niveles de contribución

a la organización, generándose sentimientos de equidad o inequidad que

definen la manera como los empleados interpretan el trato que reciben de las

organizaciones.

La principal recompensa es el salario, y la organización busca por medio de la

administración de salarios busca implementar y mantener estructuras salariales

justas y equitativas mediante el logro de un equilibrio externo (a través de un

estudio de encuesta salarial) y un equilibrio interno (mediante un proceso de

evaluación de cargos). Existen diferentes métodos de evaluación y clasificación

de cargos, sin embargo uno de ellos, el método de evaluación por puntos,

destaca por su importancia ya que permite ser utilizado en todo tipo de

organizaciones.

www.iplacex.cl 23

 Bibliografía.

Agencia Europea para el Desarrollo de la Educación Especial (2003). El clima de
clase en entornos inclusivos

Céspedes, A. 2013. Camino a la escuela inclusiva. Trastornos del desarrollo
desde la neurociencia aplicadas a la educación. Editorial Fundación
Descúbreme.

Danielson, Charlotte. 1996. Enhancing profesional practice: A framework for
teaching. Alexandria, VA: Association for Supervision and Curriculum
Development.

Duarte, J.: Ambiente de aprendizaje. Una aproximación conceptual. s/f. Revista
Iberoamericana de Educación.

MINEDUC. Fomento de un Clima de Aula Favorable para el Aprendizaje.
Material de apoyo al docente.

pekeaula.blogspot.com/p/ambientacion-del-aula_

www.iplacex.cl 24

www.iplacex.cl

Administración de Recursos Humanos Públicos
UNIDAD III ¿Cómo mantener y desarrollar una fuerza de trabajo para el logro de los

objetivos de una institución?

www.iplacex.cl 2

 Introducción

La evaluación de desempeño de las personas ha sido uno de los primeros temas que

empezaron a ser tratados por diferentes autores dentro de la temática de recursos humanos, y

de hecho la misma actividad de evaluar el desempeño de las personas es una práctica

inherente al trabajo dependiente. Del mismo modo, tampoco son recientes los sistemas

formales de evaluación de desempeño; en 1534, se funda la orden religiosa la Compañía de

Jesús, y ellos utilizaban un sistema combinado de informes y notas de las actividades y del

potencial de cada uno de los jesuitas que predicaban la religión en todo el mundo. El sistema se

basaba en autoclasificaciones hechas por los miembros de la orden, informes de cada

supervisor e informes especiales emanados de cualquier miembro de la orden que creyese

tener informaciones acerca de su propio desempeño o del de sus compañeros.

El sentido de la evaluación de desempeño, siempre se vincula con el mejoramiento de los

niveles de desempeño de las personas en sus puestos de trabajo, descubriendo o haciendo

visibles aquellas brechas entre el desempeño deseado y el desempeño real; y es la capacitación

la actividad que permite generar los cambios de comportamientos que caracterizan el

aprendizaje individual para acercar los desempeños a aquellos establecidos en los objetivos

involucrados en cada una de las funciones que caracterizan el cargo que ocupan.

SEMANA 6

www.iplacex.cl 3

Ideas Fuerza

1. El análisis del desempeño o de la gestión de una persona es un instrumento para

gerenciar, dirigir y supervisar al personal. Entre sus principales objetivos se puede

señalar:

 El desarrollo personal y profesional de colaboradores;

 La mejora permanente de resultados de la organización; y,

 Aprovechamiento adecuado de los recursos humanos.

2. Por otra parte, tiende un puente entre la dirección y sus colaboradores de mutua

comprensión y adecuado diálogo en cuanto a lo que se espera de cada uno, la

forma en como se satisfacen las expectativas y cómo hacer para mejorar los

resultados.

3. Los tres pasos para evaluar el desempeño son:

 Definir el puesto y asegurar que el supervisor y el subordinado están de

acuerdo en las responsabilidades y criterios de desempeño del puesto.

 Evaluar el desempeño en función del puesto; y,

 La retroalimentación, esto es, comentar el desempeño y los progresos del

subordinado.

www.iplacex.cl 4

DESARROLLO

CONCEPTO DE EVALUACIÓN DE DESEMPEÑO

El profesional de recursos humanos enfrenta diversos desafíos en el logro de su objetivo en las

organizaciones. Éste objetivo puede resumirse en la búsqueda permanente de coincidencias entre los

intereses del recurso humano y los intereses del propietario, para el mejor desarrollo de la organización

a la cual están integrados, sin olvidar el contexto social en el cual se desenvuelven.

En términos concretos, el principal desafío del especialista en recursos humanos es lograr el

mejoramiento permanente de las organizaciones de las que forman parte, haciéndolas más eficientes y

más eficaces. Ser eficiente implica utilizar la cantidad mínima de recursos necesarios para la producción

de bienes y servicios. Ser eficaz implica lograr la producción de estos bienes y servicios adecuados, de

manera que sean aceptables para la sociedad. Estos dos factores conducen a mejores niveles de

productividad.

La respuesta que el especialista de recursos humanos da al desafío indicado, es el mejoramiento del

desempeño y de las aportaciones del recurso humano a la organización. En este sentido, se entiende la

evaluación de desempeño con la “apreciación sistemática del desempeño de cada persona en un cargo

o del potencial desarrollo futuro”

PRINCIPIOS DE LA EVALUACIÓN DEL DESEMPEÑO

La evaluación del desempeño debe estar fundamentada en una serie de principios básicos que orienten

su desarrollo. Estos son:

 La evaluación del desempeño debe estar unida al desarrollo de las personas en la empresa.

www.iplacex.cl 5

 Los estándares de la evaluación del desempeño deben estar fundamentados en información

relevante del puesto de trabajo.

 Deben definirse claramente los objetivos del sistema de evaluación del desempeño

 El sistema de evaluación del desempeño requiere el compromiso y participación activa de todos

los trabajadores

 El rol del supervisor-evaluador, debe considerarse la base para aconsejar mejoras.

Sin embargo, de este proceso, con frecuencia, no se alcanzan resultados satisfactorios en razón de que

en su desarrollo suelen aparecer distanciamientos, ya sea por sentimientos de explotación, indiferencia

o infrautilización; conflictos, por resultados malentendidos, choque de intereses o pocas muestras de

aprecio; errores en la utilización de las técnicas y herramientas; problemas de aplicación por deficiencias

en normas y procedimientos y otros.

La búsqueda de una metodología de evaluación del desempeño que sea capaz de mejorar la interacción

entre el empleado y la empresa para el logro de un beneficio mutuo, posibilitando la creación de las

condiciones para un adecuado desempeño, medido en términos de esfuerzo, capacidad y percepción de

su rol en la empresa, de parte del trabajador, y de factores del entorno, es uno de los retos más

importantes del profesional de recursos humanos.

En la búsqueda de respuestas, el responsable de la gestión de recursos humanos, al tratar de definir la

metodología de evaluación del desempeño apropiada, debe tener presente los siguientes elementos:

 La gente optimiza su productividad cuando el trabajo que hace es – a sus ojos -, algo que vale la

pena hacer.

 La gente puede diseñar trabajo que agregue valor si se le permite y ayuda.

 Las metas de la organización y las metas personales son más fáciles de conjugar cuando los

puestos de trabajo están definidos en términos de tareas específicas, criterios para medir esas

tareas y competencias requeridas.

 La tarea de definir el trabajo, revisar el desempeño y, consecuentemente, programar el futuro

es doble, pues requiere profunda involucración del supervisor y del trabajador.

De acuerdo con lo anterior, evaluar el desempeño supone el desarrollo de un proceso que se inicia con

la programación de las tareas de parte de la organización y del trabajador, bajo un esquema que permita

www.iplacex.cl 6

al mismo expresar su concepto respecto a sí mismo en su actividad laboral y los mecanismos que

estiman convenientes para mejorar sus niveles de productividad y satisfacción, sus necesidades y

aspiraciones. De esta manera, evaluar el desempeño requiere que, tanto el supervisor – evaluador como

el trabajador – evaluado, analicen en profundidad y determinen las causas del desempeño; ya sea

insatisfactorio, para eliminarlas, o exitoso, para que se repitan.

OBJETIVOS DE LA EVALUACIÓN DE DESEMPEÑO

La tarea de evaluar el desempeño constituye un aspecto básico de la gestión de recursos humanos en

las organizaciones. La evaluación del desempeño constituye una función esencial que de una u otra

manera suele efectuarse en toda organización moderna. Al evaluar el desempeño la organización

obtiene información para la toma de decisiones: Si el desempeño es inferior a lo estipulado, deben

emprenderse acciones correctivas; si el desempeño es satisfactorio, debe ser alentado.

Contar con un sistema formal de evaluación de desempeño permite a la gestión de recursos humanos

evaluar sus procedimientos. Los procesos de reclutamiento y selección, de inducción, las decisiones

sobre promociones, compensaciones y adiestramiento y desarrollo del recurso humano requieren

información sistemática y documentada proveniente del sistema de evaluación de desempeño.

En este orden de ideas, al puntualizar el impacto de la evaluación del desempeño sobre la gestión de

recursos humanos, sus principales contribuciones son las que se indican a continuación:

a.- Captación de Recursos Humanos

 revisar y valorar los criterios de selección

 Poner en evidencias debilidades existentes entre personas procedentes de una determinada

selección

 Revisar programas de reclutamiento y selección a realizar en el futuro

b. Compensaciones

www.iplacex.cl 7

 Completar en forma eficaz la política de compensaciones basada en la responsabilidad de cada

puesto y en la contribución que cada persona realiza en función de los objetivos del puesto.

c. Motivación.

 Contribuir como medio eficaz para servir de instrumento de motivación, y no sólo de valoración

cuantitativa

d. Desarrollo y Promoción.

 Es una magnífica ocasión para analizar la acción, definir objetivos y planes de actuación

 Confrontar los diferentes puntos de vista de los diferentes niveles jerárquicos y abordar los

problemas de relaciones interpersonales, así como el clima de la empresa.

 Obtener datos para el desarrollo de cada persona en su carrera profesional, sirviendo de base a la

programas de planes de carrera

e. Comunicación.

 Permite el diálogo constante entre los responsables y los subordinados, tanto en la comunicación

de resultados como en la planificación y proyección de acciones a seguir en el futuro y de

objetivos a conseguir.

f. Adaptación al Puesto de Trabajo.

 Facilitar la operación de cambios

 Obtener del trabajador información acerca de sus aspiraciones a largo plazo

 Integrar al trabajador al puesto a través de un proceso de seguimiento

g. Descripción de Puestos.

 Analizar las características del puesto desempeñado, así como su entorno.

 Revisar los objetivos previstos en cada puesto de trabajo

 Detectar necesidades de Capacitación, tanto personal como colectiva.

A estos efectos, deberá tenerse presente que evaluar el desempeño del trabajador no debe ser

considerado un ejercicio de examen anual, ni un procedimiento para juzgar y sancionar, sino

www.iplacex.cl 8

fundamentalmente ayudar, colaborar y mejorar las relaciones humanas en la empresa. Es, en definitiva,

un análisis del pasado, en el momento presente, para proyectar el futuro.

METODOS DE EVALUACIÓN DE DESEMPEÑO

Diversos autores coinciden en cuanto a señalar los objetivos de cualquier programa de evaluación del

desempeño. Entre estos, pueden mencionarse los siguientes: Adecuar el trabajador al cargo; distribuir

incentivos salariales; permitir el mejoramiento de las relaciones empresa-empleado; establecer

controles sobre la conducta de las personas o provocar cambios en su conducta; detectar necesidades

de adiestramiento; tomar decisiones de despido; manejar la política de sueldos y salarios. Sin embargo,

las organizaciones tradicionalmente han utilizado estos procesos, casi exclusivamente, para tomar

decisiones relativas a premios y sanciones para el recurso humano.

Existen diversas metodologías de evaluación, entre éstas, pueden mencionarse las siguientes: el método

de escalas gráficas; de elección forzada; de comparación por pares; el método ECBC por incidentes

críticos, etc. No obstante, con frecuencia los resultados de la aplicación de este tipo de métodos no son

los esperados, haciendo necesario la utilización de una metodología que se fundamente en los

siguientes factores:

 Aceptación del trabajador por participar en la fijación de objetivos y programas de actividades

 Generación de un adecuado grado de confianza entre el supervisor y el subordinado

 Basado en datos e información suficiente, pertinente y objetiva

 Que utilice metas cuantitativas

 Que permita revisiones periódicas del desempeño para ajustes

 Que permita acordar con el trabajador estrategias para superar sus deficiencias.

 Que se permita la participación en el desarrollo inicial, diseño de herramientas

 Que permita a los trabajadores tener un conocimiento completo y actualizado sobre lo que

piensa la empresa acerca de sus esfuerzos.

 Apoyado en procesos de Capacitación para todo el personal

www.iplacex.cl 9

 Que el evaluador-supervisor conozca en detalle el puesto de trabajo

El Método de Evaluación del Desempeño por Resultados.

El método de evaluación por resultados se fundamenta en la fijación de metas como técnica unida a la

evaluación del desempeño. Éste es un mecanismo para informar a los empleados sobre el progreso

alcanzado frente a las metas fijadas; tal retroalimentación personal o impersonal, absoluta o

comparativa puede incrementar la productividad. Revisar el desempeño es tan importante como fijar

metas.

La fijación de metas es un proceso participativo que consta de dos pasos fundamentales: planificar el

desempeño y determinar y comunicar a los empleados la forma en que están desempeñando su trabajo

y cumpliendo con los objetivos. Comparar resultados esperados con resultados efectivos para identificar

puntos fuertes, débiles y medidas correctivas, contribuyendo con ello al logro de los objetivos

empresariales.

Las actividades específicas del método son:

1. Establecer las metas de la organización

2. Determinar la capacidad actual de la unidad y establecer metas para ésta.

3. Elaborar la descripción del puesto conjuntamente entre subordinado-evaluado y supervisor-

evaluador. Llegar a acuerdos sobre el contenido e importancia de las principales funciones o

tareas, y establecer criterios de desempeño para cada una de ellas.

4. Obtener el compromiso de los individuos con las metas de la unidad y precisarlo con su superior.

5. Fijar los objetivos individuales o de grupo para el siguiente período y ponerse de acuerdo en los

métodos para lograrlos.

6. Definir puntos de comprobación para la evaluación del progreso

7. Evaluar el desempeño real al final del período determinado.

www.iplacex.cl 10

Los Criterios de desempeño

Son indicadores, tasas o datos del resultado deseado en la ejecución de alguna tarea. Los criterios de

desempeño están relacionados con las funciones principales del puesto y constituyen no sólo una lista

de tareas sino que describen lo que el empleado debe lograr en el desempeño de su puesto. Fijar

criterios de desempeño permite minimizar la aparición de elementos de subjetividad en el proceso de

evaluación.

En el método de evaluación por resultados, la fijación de criterios de desempeño supone la fijación de

una norma o nivel esperado de “producción”, y la comparación de los resultados de cada empleado o

equipo con esa norma. De la misma manera como se mide el desempeño de una organización mediante

datos, el desempeño de las personas hay que administrarlo con datos.

 Evaluando el Desempeño

Fijados los criterios de desempeño, al momento de la evaluación, el evaluador hace una descripción de

los resultados del empleado. Es importante que se hayan realizado revisiones periódicas, tanto de los

criterios de desempeño inherentes a cada tarea, como de los objetivos en forma separada. La

evaluación adecuada busca mejorar el desempeño, desarrollar posibilidades, permitir la distribución de

recompensas y el conocimiento del potencial del trabajador.

Las acciones a cumplir son:

1. Evaluación del cumplimiento general de los criterios de desempeño

2. Evaluación del logro específico de los objetivos

3. Revisión de los logros especiales alcanzados

4. Establecer el plan de mejoras para el desarrollo del trabajador.

PROBLEMAS DEL PROCESO DE EVALUACIÓN

Entre los factores más frecuentes que pueden originar problemas en el proceso de evaluación del

desempeño se encuentran:

www.iplacex.cl 11

 Que se definan criterios de desempeño inequitativos

 Que se presenten incoherencias en las calificaciones por que los supervisores-evaluadores no

sigan pautas basadas estrictamente en los méritos.

 Que los supervisores-evaluadores no consideren la evaluación del desempeño como una

oportunidad sino como una obligación

 Que se desarrollen prejuicios personales

 Que se presente el efecto “halo”

 Que se sobrestime o subestime al evaluador

 Que se presente el efecto de tendencia central

 Que se produzca un efecto de indulgencia

 Que se evalúe por inmediatez

 Que se evalúe por apariencia externa, posición social, raza, etc.

 Cuando el supervisor-evaluador no entiende la responsabilidad que se le asigna.

LA ENTREVISTA DE EVALUACIÓN

La entrevista es la clave del sistema de evaluación y, de no ser maneja adecuadamente, puede dar al

traste con él. Su objetivo fundamental es darle a conocer al empleado informaciones significativas sobre

su desempeño.

La entrevista se debe considerar como la revisión usual de la gestión de recursos humanos; es la

actividad principal que ha de consolidar y dar valor al contacto diario de directivos con su personal para

revisar lo que pasa y lo que debería pasar entre el empleado y la empresa.

La entrevista de evaluación cumple los siguientes propósitos:

1.Llegar a acuerdos con el empleado, de manera que se le permita tener una idea clara de cómo se

desempeña comparado con los patrones, normas o conductas esperadas.

2.Definir medidas de mejoramiento

www.iplacex.cl 12

3.Estimular relaciones motivadoras más fuertes

4.Eliminar o reducir disonancias, ansiedades, tensiones o dudas.

LA EVALUACIÓN DEL DESEMPEÑO Y EL PROFESIONAL DE RRHH

La evaluación del desempeño sirve como indicador de la calidad de la labor del profesional de recursos

humanos. Tanto el diseño del sistema como sus procedimientos suelen ser responsabilidad del

profesional de recursos humanos. El profesional de recursos humanos seleccionará la metodología ha

utilizar considerando los objetivos del mismo. Si el objetivo consiste en evaluar el desempeño durante el

pasado y en la concesión de sanciones y reconocimientos, es probable que se prefieran enfoques de

carácter comparativo. Si lo que se busca es optimizar la gestión del recurso humano, quizás deban

emplearse métodos basados en resultados, como el descrito antes.

Sin embargo, independientemente de la técnica seleccionada, es necesario que el enfoque adoptado

sea utilizado por los gerentes de la organización. El profesional de recursos humanos deberá identificar

estrategias para lograr que los gerentes y supervisores-evaluadores asuman con entusiasmo y capacidad

esta responsabilidad.

Por otro lado, si el proceso de evaluación indica que es frecuente el desempeño de bajo nivel, serán

muchos los trabajadores excluidos de los planes de promociones y transferencias, será alto el porcentaje

de problemas de personal y bajo en general el nivel de dinamismo de toda la empresa. Niveles altos de

empleados que no se desempeñan bien pueden indicar la presencia de errores en varias facetas de la

gestión de recursos humanos.

Es posible, por ejemplo, que el desarrollo de los recursos humanos no se corresponda con los planes de

promoción profesional, porque los candidatos no se seleccionan adecuadamente. Puede ocurrir también

que el plan de recursos humanos sea erróneo, porque la información obtenida del análisis de puestos

sea incompleta o se hayan postulado objetivos equivocados. Las fuentes de error son múltiples y

requieren una cuidadosa inspección de toda la función que cumple el profesional de recursos humanos

en la empresa. Los resultados de las evaluaciones del desempeño constituyen el termómetro de las

condiciones humanas de la organización.

www.iplacex.cl 13

PROCESO DE DESARROLLO DE PERSONAL Y CAPACITACIÓN

Los seres humanos son hoy un Recurso Estratégico especializado de la Organización, cotizados

especialmente por sus conocimientos y por su capacidad insuperable de pensar, de imaginar

soluciones y respuestas al conflicto.

Repetir el precepto en este caso es de mucho beneficio: los Recursos Humanos son los recursos

estratégicos más importantes de la Organización, incomparablemente más valiosos que cualquier

ventaja competitiva (porque a su vez ellos son quienes las construyen), que todo Factor Clave de Éxito

(porque ellos mismos son el Factor Clave por excelencia), y que toda Estrategia, que no dejará de ser

nunca tan solo un producto de la mente humana.

El mundo moderno exige hoy (y lo hará mañana), Recursos Humanos que establezcan Diferencias claras

y concretas en la Organización. Ha pasado el momento de la concepción de los Recursos Humanos como

mano de obra, de la misma forma en que la historia dejó atrás esos soldados que se prestaban como

carne de cañón ante las salvas del enemigo, apoyando sus rodillas en el campo desierto a merced de la

buena puntería del enemigo, constituyendo ventaja tan solo por su número.

Nada reemplaza la aportación que esto representa para el Negocio, para la Organización y para la

Estrategia, y nadie puede hacerlo si no es el propio hombre.

El proceso de Educación es un resorte individual o, en el extremo, uno de naturaleza social que no le

compete específicamente a la Organización. Cada persona, a título individual, debe alcanzar el mayor

nivel de educación que le sea posible y tener con ello la posibilidad de incorporarse al sistema de trabajo

de una Organización.

Todo este proceso no está fácilmente al alcance de la organización. Ella puede participar en un proceso

de esta naturaleza, pero ello le representa un costo que tratará de minimizar y evitar, aplicando para

ello un criterio de selección de personal que le permita contar con gente que tenga el nivel de educación

más aproximado a sus necesidades.

www.iplacex.cl 14

El proceso de Capacitación, por otra parte, sí constituye una responsabilidad de la Organización para con

los Recursos Humanos que la forman y para con sus propios intereses.

La Capacitación de los Recursos Humanos constituye una evidente Ventaja Competitiva de las

organizaciones porque este proceso puede desarrollarse en las medidas que se ajusten con precisión a

las necesidades e intereses de la Organización. Por otra parte puede ser también un proceso continuo y

de esta manera garantizar la permanente actualización del conocimiento especializado de los Recursos

Humanos.

La Capacitación como Sistema

 Entrada Proceso Salida

Fuente: Chiavenato, Idalberto. Administración de Recursos Humanos

La capacitación es el acto intencional de proporcionar los medios para posibilitar el aprendizaje.

El aprendizaje es un fenómeno que surge dentro de la persona como resultado de sus propios

esfuerzos; es un cambio de comportamiento que ocurre día tras día en todos los individuos. La

capacitación debe tratar de orientar tales experiencias de aprendizaje y reforzarlas con

actividades planeadas para que las personas que ocupan cualquier nivel de la organización

puedan adquirir conocimientos con mayor rapidez y desarrollar aquellas actitudes y habilidades

que los beneficiarán a si mismos y a la empresa. Por consiguiente, el entrenamiento como un

Necesidades de

Capacitación

Programa de

Capacitación

Proceso de

Aprendizaje

individual

Conocimiento

Actitudes

Habilidades

Eficacia

Organizacional.

Evaluación de

Resultados

Retroalimentación

www.iplacex.cl 15

proceso continuo cubre una secuencia programada de eventos que puede expresarse como el

siguiente ciclo

Fuente: Chiavenato, Idalberto. Op. cit.

DETERMINACIÓN DE LAS NECESIDADES DE CAPACITACIÓN

Es el primer paso en el proceso de capacitación, detectar las necesidades de capacitación contribuye a

que la empresa no corra el riesgo de equivocarse al ofrecer una capacitación inadecuada, lo cual

redundaría en gastos innecesarios.

Para detectar las necesidades de capacitación deben realizarse tres tipos de análisis; estos son:

 Análisis Organizacional: que es aquél que examina a toda la compañía para determinar en qué

área, sección o departamento, se debe llevar a cabo la capacitación. Se debe tomar en cuenta las

Inventario de

Necesidades

Programa de

Capacitación

Ejecución de la

capacitación

Evaluación de
los resultados

de la
capacitación

 Análisis

Organizacional

 Análisis de los

RRHH

 Análisis de la

Operaciones

¿Qué?

¿Quién?

¿Cuándo?

¿Dónde?

¿Cómo?

¿Para qué?

Aplicación de

los programas

Seguimiento

Verificación

Comparación

Resultados

satisfactorios

Resultados

insatisfactorios

www.iplacex.cl 16

metas y los planes estratégicos de la Compañía, así como los resultados de la planeación en

recursos humanos.

 Análisis de Tareas: se analiza la importancia y rendimiento de las tareas del personal que va a

incorporarse en las capacitaciones.

 Análisis de la Persona: dirigida a los empleados individuales. En el análisis de la persona debemos

hacernos dos preguntas ¿a quién se necesita capacitar? Y ¿qué clase de capacitación se necesita?.

En este análisis se debe comparar el desempeño del empleado con las normas establecidas de la

empresa. Es importante aclarar que esta información la obtenemos a través de una encuesta.

En la fase de detección de las necesidades de capacitación se presentan elementos a considerar que

facilitan la clasificación de dichas capacitaciones según:

 TIEMPO: a corto plazo (menos de un año) y a largo plazo.

 ÁMBITO: generales (conocimiento de la empresa, procesos) y específicas.

 SITUACIÓN LABORAL: para formación inicial (costumbres y procedimientos), mantención y

desarrollo, complementación (reubicación o reemplazo) y especialización (promoción o ascensos).

El detectar las necesidades de capacitación del Recurso Humano tiene entre otras las siguientes

ventajas:

 Permite planificar y ejecutar las actividades de capacitación de acuerdo a prioridades y utilizando

los recursos de manera eficiente.

 Mide una situación actual que servirá de línea base para evaluar la efectividad posterior a la

capacitación.

 Conocer quiénes necesitan capacitación y en qué áreas.

 Conocer los contenidos que se necesita capacitar.

www.iplacex.cl 17

 Establecer las directrices de los planes y programas.

 Optimizar el uso de recursos.

 Focalizar el objeto de intervención.

A- Técnicas De Detección De Necesidades

Es importante tomar en cuenta alguna de las técnicas mayormente utilizadas para la detección de

necesidades de capacitación, sus ventajas y desventajas, las cuales serán aplicadas según el tipo de

empresa y personal al que irá dirigida la capacitación. Estas son:

 Observación directa: debe ser realizada en el sitio de trabajo y deben ser comparadas con un

patrón de conductas esperadas. En tareas más o menos repetitivas se usan listas de verificación y

en las habilidades más especializadas se usan guías de observación aplicadas por más de un

evaluador.

Ventaja: su objetividad, permite detectar fallas que no se registrarían de otra manera, permite

focalizar el entrenamiento y evaluar los avances.

Desventaja: es costosa en términos de tiempo, modifica lo observado, requiere preparación de

los observadores.

 Entrevista: a base de preguntas abiertas o estructuradas.

Ventaja: permite descubrir aspectos no previstos, hay posibilidades de clarificar lo requerido.

Desventaja: es lenta, costosa, sin anonimato, es subjetiva y puede no ser representativa del

total.

www.iplacex.cl 18

 Encuestas: con preguntas abiertas o cerradas.

Ventaja: es de aplicación masiva y colectiva, bajo costo y anonimato.

Desventaja: hay aspectos que pueden quedar sin conocer. Auto evaluación: registro de las

propias habilidades, generalmente a nivel ejecutivo.

 Análisis de problemas: permite el manejo de situaciones indicadoras de anormalidad.

Generalmente se hace un análisis grupal de la situación.

Lluvia de ideas: creatividad, análisis participativo.

Ley de Pareto: problemas/ impacto, actividades/ resultados, causas/ problemas.

 Evaluaciones pruebas de ingreso en la selección de personal.

 Evaluación de desempeño.

PLANEACIÓN DE LA CAPACITACIÓN

La Planeación de los Recursos Humanos y el Desarrollo del Personal centran su atención en el

planeamiento formal de dichos recursos. Al planear formalmente, se debe hacer énfasis en:

 Establecer y reconocer requerimientos futuros.

 Asegurar el suministro de participantes calificados.

 El desarrollo de los recursos humanos disponibles.

 La utilización efectiva de los recursos humanos actuales y futuros.

La planeación formal asegura o permite a la empresa contar con el número correcto de empleados y con

el tipo correcto de personas, en los lugares adecuados, en el tiempo preciso, haciendo aquello para lo

cual son más útiles.

www.iplacex.cl 19

Hoy día se requiere de la preparación de personas con capacidad de realizar una sucesión organizada de

puestos unidos unos con otros dentro de la organización. Un plan de capacitación debe contemplar

entre otras cosas:

 Plan de Reemplazos: esta es la actividad más común de la planeación de los Recursos Humanos.

Esta actividad se relaciona con el reclutamiento, promoción y la transferencia, para ocupar

puestos cuyas vacantes se han de producir.

Aquí se toman en cuenta edades, problemas de salud, otras causas de desgaste laboral. La utilización

mayor de la planificación de reemplazos es en posiciones administrativas o de alta capacitación.

 Plan de Sucesión: denominamos plan de sucesión al sistema que tiene los siguientes objetivos:

 Tener preparados a los relevos necesarios para las posiciones de conducción de la

organización.

 Planificar adecuadamente la necesaria capacitación de los sucesores.

 Plan de carrera: el plan de carrera es muy importante para quienes poseen habilidades

gerenciales, porque esto ayuda a maximizar su contribución potencial a los objetivos

organizacionales; permite soportar altos valores de cambio organizacional, las presiones y el estrés

ocasionados por el trabajo.

Otra razón para instituir el desarrollo de carrera en una empresa son los cambios tecnológicos que se

producen a una gran velocidad, lo cual genera desajustes entre las necesidades de mano de obra de la

empresa y las habilidades y conocimiento de los empleados.

Los aspectos que se deben tomar en cuenta al momento de realizar el diseño de una Planeación de la

Capacitación son:

 Selección de las actividades de capacitación.

www.iplacex.cl 20

 Nivel de profundidad de la capacitación. Si es para la formación, integración, complementación o

de especialización.

 Definir la población objetivo, características de los participantes, conformación de grupos. Nivel

de conocimientos previos necesarios.

 Definir si va a ser una capacitación interna o externa (instructores).

 Selección de instructores.

 Definir el cronograma, para efectos de las partidas presupuestarias.

 Definir la metodología de la capacitación: instrucción en el centro de capacitación, rotación de

puestos, pasantías, aprendizaje en el puesto, visitas a otras empresas, trabajo junto a un experto,

etc.

EJECUCIÓN Y EVALUACIÓN DE LA CAPACITACIÓN

Las empresas deben tomar en consideración varios lineamientos para la implementación de Programas

de Capacitación en su organización.

Una vez se tenga la Planeación de la Capacitación puede procederse al Diseño de Programas de

Capacitación el cual incluye: nombre de la actividad, objetivos generales y específicos, contenidos,

metodología, duración, participantes, lugar, horario, instructor, bibliografía, recursos, costo y

evaluación. A continuación analizaremos brevemente algunos elementos que están considerados en el

diseño del Programa de Capacitación.

A- Establecimiento de objetivos:

Deben formularse objetivos claros y precisos para el diseño de programas bien definidos. Estos

facilitarán a los gerentes o jefes determinar si es el tipo de capacitación que realmente necesita su

subordinado.

En los objetivos específicos se deben utilizar verbos de acción que describan el contenido del programa.

www.iplacex.cl 21

B- Contenido del programa:

La detección de las necesidades de capacitación nos permitirá elaborar el contenido del programa de

capacitación y los objetivos de aprendizaje, al respecto Werther, Jr. y Keith; Davis; nos dicen:

"El contenido puede proponer la enseñanza de habilidades específicas, de suministrar conocimiento

necesario o de influencia en las actitudes.

Independientemente del contenido, el programa debe llenar las necesidades de la organización y de los

participantes. Si los objetivos de la compañía no están en el programa, éste no redundará en pro de la

organización. Si los participantes no perciben el programa como una actividad de interés y relevancia

para ellos, su nivel de aprendizaje distará mucho del nivel óptimo"

C- Principios Del Aprendizaje:

Conocido como Principio Pedagógico, constituye las guías de los procesos por los que las personas

aprenden de manera más efectiva. Estos principios son:

 Participación: el aprendizaje es más rápido cuando el individuo participa activamente de él. Este

principio se aplica actualmente en las escuelas, universidades con excelentes resultados, ya que el

profesor es un facilitador y el estudiante aprende de manera más rápida y puede recordar por

más tiempo, debido a su posición activa.

 Repetición: este principio deja trazos más o menos permanentes en la memoria. Consiste en

repetir ideas claves con el fin de grabarlo en la mente.

 Relevancia: el material de capacitación debe relacionarse con el cargo o puesto de la persona que

va a capacitarse.

 Transferencia: el programa de capacitación debe concordar o relacionarse con la demanda del

puesto de trabajo del individuo.

www.iplacex.cl 22

 Retroalimentación: a través de este principio el individuo podrá obtener información sobre su

progreso.

D- Herramientas De Capacitación

La capacitación es necesaria e importante tanto para los supervisores como para los empleados que

tienen el potencial para ocupar esta posición. A pesar de que los objetivos de la capacitación no son los

mismos, las técnicas del curso son iguales. Ejemplo, para los supervisores la sesión consistirá en

capacitación respecto a como desempeñar mejor su puesto de trabajo actual, para los empleados sin

responsabilidad gerencial, los cursos constituyen una oportunidad para desarrollarse a puestos

gerenciales.

Factores para seleccionar una Técnica de Capacitación

Para seleccionar una técnica de capacitación deben considerarse varios factores:

 La efectividad respecto al costo.

 El contenido deseado del programa.

 La idoneidad de las instalaciones con que se cuenta.

 Las preferencias y la capacidad de las personas que reciben el curso.

 Las preferencias y capacidades del capacitador.

 Los principios de aprendizaje a emplear.

Técnicas de Capacitación Aplicadas:

En este punto podemos mencionar las siguientes técnicas:

 Técnicas de Capacitación aplicadas en el sitio de trabajo: dentro de este contexto podemos

señalar las siguientes técnicas:

www.iplacex.cl 23

Instrucción directa sobre el puesto: la cual se da en horas laborables. Se emplea para enseñar a obreros

y empleados a desempeñar su puesto de trabajo. Se basa en demostraciones y prácticas repetidas,

hasta que la persona domine la técnica. Esta técnica es impartida por el capacitador, supervisor o un

compañero de trabajo.

Rotación de Puesto: se capacita al empleado para ocupar posiciones dentro de la organización en

periodo de vacaciones, ausencias y renuncias. Se realiza una instrucción directa.

Relación Experto-Aprendiz: se da una relación "Maestro" y un Aprendiz. En dicha relación existe una

transferencia directa del aprendizaje y una retroalimentación inmediata.

 Técnicas de Capacitación aplicadas fuera del sitio de Trabajo: en este segmento pasaremos a

definir las siguientes técnicas:

Conferencias, videos, películas, audiovisuales y similares: estas técnicas no requieren de una

participación activa del trabajador, economizan tiempo y recurso. Ofrecen poca retroalimentación y

bajos niveles de transferencia y repetición.

Simulación de condiciones reales: permite transferencia, repetición y participación notable,

generalmente las utilizan las compañías aéreas, los bancos y los hoteles. Consiste en la simulación de

instalaciones de operación real, donde el trabajador se va a aprender de manera práctica su puesto de

trabajo.

Actuación o socio-drama: esta técnica da la oportunidad al trabajador a desempeñar diversas

identidades; crea vínculos de amistad y de tolerancia entre los individuos y permite reconocer los

errores.

Estudio de casos: permite al trabajador resolver situaciones parecidas a su labor. El trabajador recibe

sugerencias de otras personas y desarrolla habilidades para la toma de decisiones. En esta técnica de

capacitación, se practica la participación, más no así la retroalimentación y la repetición.

www.iplacex.cl 24

Lectura, estudios Individuales, instrucción programada: se refiere a cursos basados en lecturas,

grabaciones, fascículos de instrucción programada y ciertos programas de computadoras. Los materiales

programados proporcionan elementos de participación, repetición, relevancia y retroalimentación, la

transferencia tiende a ser baja.

Capacitación en Laboratorios de Sensibilización: consiste en la modalidad de la capacitación en grupo.

Se basa en la participación, retroalimentación y repetición. Se propone desarrollar la habilidad para

percibir los sentimientos y actitudes de las otras personas.

EVALUACIÓN, CONTROL Y SEGUIMIENTO DE LA CAPACITACIÓN

La Evaluación es un proceso que debe realizarse en distintos momentos, desde el inicio de un Programa

de Capacitación, durante y al finalizar dicho programa. Es un proceso sistemático para valorar la

efectividad y/o la eficiencia de los esfuerzos de la capacitación. No es solo una actividad más de

capacitación, sino una fase importante del ciclo de la capacitación.

Ocurre en cada fase del ciclo como un proceso en sí mismo. Debe ser parte de la sesión del plan de

capacitación y se le debe destinar un tiempo adecuado. Los datos que se obtienen son útiles para la

toma de decisiones.

Un adecuado Programa de Capacitación contempla una evaluación del desempeño, un control y un

adecuado seguimiento a las actividades que realiza el trabajador.

La Evaluación permite la medición científica de los fundamentos, aplicación, efectos a corto y a largo

plazo, de las acciones del diseño y la ejecución de los "Programas de Capacitación".

A- Modelos De Evaluación

Uno de los modelos utilizados en la evaluación es el Modelo de Kirkpatrick, tiene cuatro etapas

consecutivas e independientes a nivel micro y macro:

www.iplacex.cl 25

 Reacción: percepción de los participantes en su efectividad, por medio de cuestionarios. Se revisa

también la adecuación de contenidos, el dominio del instructor, el manejo del tiempo de parte del

instructor, claridad de exposición, aspectos útiles y menos útiles.

 Aprendizaje: nivel de adquisición de conocimientos. Por medio de evaluación pre - post, a través

de pruebas de contenidos (con validez de contenido, sobre muestras representativas de los

contenidos impartidos).

 Conductas: el más importante y difícil de evaluar. Por medio del reporte de otros: reclamos,

productos defectuosos, costos, etc. que lo miden indirectamente.

 Resultados: impacto en la organización. ROI (retorno sobre la inversión). Se usan informes de

gestión, niveles de producción, calidad, costos, niveles de ausentismo - rotación, licencias

médicas, etc.

Se pueden realizar tres diferentes tipos de evaluación:

Evaluación de los procesos: la cual examina los procedimientos y las tareas implicados en la ejecución

de un programa o de una intervención.

Evaluación de los impactos: es más cabal y se centra en los resultados de largo alcance del Programa o

en los cambios o mejoras al estado de la actividad.

Evaluación de los resultados: Se usa para obtener datos descriptivos en un proyecto o programa y para

documentar los resultados a corto plazo.

Se deben de igual forma establecer estrategias para realizar el proceso de evaluación de la capacitación,

entre las que podemos mencionar

www.iplacex.cl 26

 Gran diversidad y el capacitador debe asegurarse de utilizar diferentes instrumentos para recoger

los datos.

 Es importante para obtener datos cualitativos así como cuantitativos.

 Incluye a tantos interesados como sea posible en la estrategia de evaluación.

Existen dos orientaciones básicas interrelacionadas respecto a la evaluación de la capacitación del

personal:

 Determinar si ha comprendido la información necesaria para desempeñar sus responsabilidades

durante la jornada, por ejemplo, una evaluación del aprendizaje individual (evaluación del

conocimiento).

 Establecer si los métodos, contenidos informativos y horarios utilizados son apropiados para

transmitir las habilidades requeridas, por ejemplo una evaluación del ambiente de la capacitación.

A fin de evaluar los niveles de conocimiento del personal y la efectividad de los métodos de capacitación

es necesario instrumentar programas de evaluación continua durante la capacitación y, de ser posible,

poner en práctica cualquier medida correctiva antes de empezar a cumplir con sus responsabilidades.

Cuando se han programado múltiples sesiones de capacitación, la retroalimentación sobre la pertinencia

y la cobertura de los métodos utilizados puede ayudar a su mejora a lo largo del programa en su

conjunto. Si se determina que es necesaria una mayor capacitación, la programación de sesiones

adicionales puede ser una respuesta para a la misma.

B- Métodos De Evaluación De La Capacitación

Existen distintos métodos para la evaluación:

 Programas de evaluación integrados a las sesiones de capacitación, a través del monitoreo de las

actividades grupales y el conocimiento manifestado durante los ejercicios de simulación e

interacción.

www.iplacex.cl 27

 Actividades domésticas o sesiones de capacitación en forma de libros de preguntas y respuestas

que luego pueden ser revisados y evaluados por los capacitadores.

 Llenar formatos de evaluación al final de cada sesión.

 Monitoreo y reporte sobre las sesiones por parte de los administradores del sitio de capacitación.

 Monitoreo sobre el desempeño del personal durante la jornada de evaluación.

Si bien este último método es una parte importante de la evaluación de la capacitación, no es

recomendable que sea el único método que se utilice. Esperar hasta finalizar la jornada de capacitación

para evaluar si el personal tiene conocimiento suficiente puede ser útil a fin de evaluar la efectividad

general de los métodos de capacitación y si el personal es apropiado para el puesto en el futuro, pero es

probable que se traduzca un desempeño ineficiente durante la elección.

C- Retroalimentación

Una buena forma de determinar que tan apropiados han sido los métodos y estilos de capacitación y de

tener una idea precisa de donde puede ser necesaria una mayor capacitación, es la de interrogar al

personal mismo. Esto puede hacerse formalmente al final de las sesiones de capacitación mediante el

llenado de cuestionarios que incluyan asuntos como los siguientes:

 Lo conveniente y confortable que han resultado el sitio y las facilidades de la capacitación, la

duración de las sesiones, los recesos y las oportunidades de formular preguntas.

 Lo relevante que ha sido el material presentado y cualquier área en la que el personal considere

que requiere mayor información o práctica.

 Lo conveniente que han resultado los estilos y métodos de capacitación empleados -qué resultó

efectivo y qué no al transmitir la información.

www.iplacex.cl 28

 Una autoevaluación integral de conocimiento en las responsabilidades encomendadas.

 Sugerencias para mejorar sesiones futuras de capacitación.

Para incrementar este método de recolección informativa de carácter formal, los capacitadores pueden

tener comunicación continua con el personal, por ejemplo durante los recesos y al inicio y final de cada

sesión, para determinar donde existen lagunas de conocimiento y cuáles estilos de presentación

funcionan mejor.

D- Evaluaciones Independientes

La evaluación por parte de personal independiente al proceso de capacitación también puede ayudar a

identificar en qué áreas se pueden introducir mejoras.

Este método debe de emplearse siempre que sea personal externo contratado y no del organismo que

se hace cargo de la capacitación, así como en algunas sesiones en los niveles inferiores cuando se utilice

un método en cascada.

E- Evaluación Del Desempeño

La Evaluación del Desempeño es la forma de medir los resultados para mejora del desempeño del

personal incorporado a la empresa, con el fin de clasificar o capacitar a dicho personal y sirve de base

para la toma de decisiones.

El desempeño de una persona se mide en referencia al puesto que ocupa. El objetivo es entonces, que

los empleados respondan de la mejor manera posible a los requerimientos de los puestos que ocupan

dentro de la empresa.

La evaluación del desempeño ofrece a la gerencia de Recursos Humanos la oportunidad de trabajar

www.iplacex.cl 29

sobre el desempeño de los empleados en el corto plazo y sobre su desarrollo producto de la

capacitación recibida. Esta importante actividad se constituye para la empresa en un recurso

informativo válido para: aumento de sueldo por méritos, asignación de gratificaciones, promociones y

despidos. Permite además, calificar y diferenciar a las personas que trabajan en la empresa.

En síntesis, la evaluación del desempeño puede usarse con dos fines: calificativo y con fines de

desarrollo. La evaluación del desempeño implica un ciclo que abarca las siguientes etapas en el

desarrollo de las labores:

 En la primera etapa: acordar (no imponer) con cada colaborador los objetivos que debe alcanzar

en el siguiente periodo de trabajo (puede ser un semestre o año), los cuales pueden definirse

como resultados concretos, medibles, con límites de tiempo y con condiciones por lograr.

 En una segunda etapa: darse tiempo para observar los comportamientos de cada colaborador

cuando ejecuta su trabajo.

 En una tercera etapa: asesorarlo sobre la marcha para ayudarlo a tener un mejor desempeño y a

depurar sus habilidades, así como reconocer su buena actuación y fortalecer su autoestima.

 En una cuarta etapa: realizar la evaluación del desempeño y planear el desarrollo futuro del

colaborador, si es que lo amerita.

www.iplacex.cl 30

BIBLIOGRAFÍA

 Chiavenato, Idalberto. Administración de Recursos Humanos. Ed. Mc. Graw Hill, 5ta, Edición

 Valle Cabrera, Ramón. La Gestión Estratégica de los Recursos Humanos. Ed. Prentice Hall, 2da.

Edición.

 Alles, Martha. Dirección Estratégica de Recursos Humanos. Ed. Granica, 2da Edición

www.iplacex.cl 31

